
Colorado Academic
S T A N D A R D S

World LanguagesWorld Languages

Colorado Department of Education Adopted: December 10, 2009 Page 1 of 72

Overview of Changes

World Languages Standards

Principles of the Standards Review Process

The Colorado Model Content Standards revision process was informed by these guiding

principles:

 Begin with the end in mind; define what prepared graduates need to be successful

using 21st century skills in our global economy.

 Align K-12 standards with early childhood expectations and higher education.

 Change is necessary.

 Standards will be deliberately designed for clarity, rigor, and coherence.

 There will be fewer, higher, and clearer standards.

 Standards will be actionable.

Notable Changes to the Colorado Model Content Standards in World Languages

The most evident change to the Colorado standards is replacing grade-band standards (K-4,

5-8, and 9-12) with range level expectations. These are explained here in addition to other

changes that are apparent upon comparison between the current world languages standards

and the proposed changes.

1. World languages versus foreign language. The current Colorado Model Content

Standards in foreign language have been revised and renamed World Languages. The

World Languages Subcommittee explains that world languages is a term that connotes

an international, focus encouraging students to become competitive citizens of the

world.

2. Impact of standards articulation by grade range. The original Colorado Model

Content Standards for world languages were designed to provide districts with

benchmarks of learning for grades 4, 8, and 12. The standards revision subcommittee

was charged with providing more of a specific learning trajectory of concepts and skills

across range levels, from early school readiness to postsecondary preparedness.

Articulating standards by range level from novice-low to intermediate-mid in each area

affords greater specificity (clearer standards) in describing the learning path across

levels (higher standards), while focusing on a few key ideas at each grade level (fewer

standards).

3. Standards are written for mastery. The proposed revisions to standards define

mastery of concepts and skills. Mastery means that a student has facility with a skill or

concept in multiple contexts. This is not an indication that instruction on a grade level

expectation begins and only occurs at that grade level. Maintenance of previously

mastered concepts and skills and scaffolding for future learning are the domains of

curriculum and instruction, not standards.

4. Intentional integration of technology use. The proposed revisions to standards

encourage using appropriate technology to allow students access to concepts and skills

in ways that mirror the 21st century workplace.

5. Intentional opportunities for integration. The subcommittees in world languages

worked within content area and also within multi-content area grade level groups. The

purpose was to create a viable document for P-12 to provide a long-range, sequential

program. In addition, the subcommittees were focused on the consolidation of

standards.

Colorado Department of Education Adopted: December 10, 2009 Page 2 of 72

Below is a quick guide to other changes in the world languages standards:

 Area Summary of Changes

 Previous Standards Revised Standards

Number of

standards

Two standards with Standard 1

having four sub-standards

Four new standards

Names of

standards

Standard 1: Students

communicate in a foreign language

while demonstrating literacy in all

four essential skills: listening,

speaking, reading, and writing.

Substandard 1.1: LISTENING

Students listen to and derive

meaning from a variety of foreign

language sources.

Substandard 1.2: SPEAKING

Students speak in the foreign

language for a variety of purposes

and for diverse audiences.

Substandard 1.3: READING

Students read and derive meaning

from a variety of materials written

in a foreign language.

Substandard 1.4: WRITING

Students write in a foreign

language for a variety of purposes

and for diverse audiences.

Standard 2: Students acquire and

use knowledge of cultures while

developing foreign language skills.

Standard 1:

Communication in Languages Other

Than English

Standard 2:

Knowledge and Understanding of

Other Cultures

Standard 3:

Connections with Other Disciplines

and Information Acquisition

Standard 4:

Comparisons to Develop Insight into

the Nature of Language and Culture

Integration of

21st century

and

postsecondary

workforce

readiness skills

Not deliberately addressed in

original document

21st century skills and postsecondary

workforce readiness skills have been

embedded throughout the evidence

outcomes of P-12 and in the prepared

graduate expectations.

P-2 Standards articulated with K-4

benchmarks (Beginning)

5-8 benchmarks (Intermediate)

9-12 benchmarks (Advanced)

(Because there are multiple entry

and exit points in foreign language

classes, a student in a beginning

class would start with beginning

benchmarks and not grade levels.)

This document uses the American

Council on the Teaching of Foreign

Languages proficiency guidelines,

which define proficiency levels for

different ranges. The ranges go from

novice-low to intermediate-mid, which

are needed by all to be successful in

the 21st century global economy.

Number of

grade level

expectations

Average of three benchmarks per

benchmark skill span

Average of three expectations per

expectation per range level

Colorado Department of Education Adopted: December 10, 2009 Page 3 of 72

World Languages Subcommittee Members

Subcommittee Chair:

Toni Theisen

High School

French Teacher, Department Chair

Thompson School District

World Language Dist Curriculum Coordinator

Loveland High School

Loveland

Subcommittee Members:

Norma E. Arroyo

High School

Spanish Teacher, Department Leader

Fossil Ridge High School

Fort Collins

Anne Becher

Higher Education

Senior Instructor in Spanish

University of Colorado at Boulder

Boulder

Stefan Betley

High School

Spanish Education

Distance Learning Specialist

Holyoke High School

Fleming

Kathryn Blanas

District

World Language Coordinator

Douglas County Schools

Global Village Academy

Denver

Judith Cale

District

World Languages Curriculum Coordinator

English Language Acquisition Teacher

Cherry Creek Schools

Aurora

Lourdes "Lulu" Cruz-Gosnell

High School

Spanish Teacher

Silver Creek High School

St. Vrain Valley School District

Loveland

Steven Daughtry

Business

EnCana Oil and Gas Co.

Operations Technician

Denver

Janine Erickson

High School

President of the American Council on the

Teaching of Foreign Languages

Retired Spanish Teacher

Adams Twelve Five Star Schools

Thornton

Dr. Veronica Mendez Maqueo

Higher Education

Assistant Professor of Spanish

Western State College of Colorado

Gunnison

Dr. Armando Maldonado

Higher Education

Division Chair, Humanities and Social Sciences

Morgan Community College

Fort Morgan

Colorado Department of Education Adopted: December 10, 2009 Page 4 of 72

Kelley Parkhurst

High School

Spanish Teacher

Thompson Valley High School

Ft. Collins

Diana Noonan

District

World Languages Coordinator

Denver Public Schools

Denver

Leslie Patino

Middle School and High School

Spanish Teacher

D’Evelyn Junior/Senior High School

Jefferson County School District

Lakewood

Joanne Pasqua

Higher Education

Adjunct Instructor and College Supervisor of

Student Teachers

Metropolitan State College of Denver

Adjunct Instructor

University of Denver Teacher Education Program

Denver

Donna Savage

High School

Spanish Teacher

Liberty High School

Academy District 20

Colorado Springs

Sarah Peacock

Parent Representative

Former Middle School Spanish Teacher

Fort Collins

Dr. Melitta Wagner-Heaston

Higher Education

School of Modern Languages and Cultural

Studies

University of Northern Colorado

Rebecca Schwerdtfeger

District

World Language Coordinator

Mesa County Valley School District

Grand Junction

 Dr. Hideko Shimizu

Higher Education

Senior instructor in Japanese

University of Colorado at Boulder

Boulder

Colorado Department of Education Adopted: December 10, 2009 Page 5 of 72

World Languages National Expert Reviewer

Martha Abbott

Martha Abbott is currently the director of education for the American Council on the Teaching of

Foreign Languages (ACTFL). Prior to this, Abbott served in the Fairfax County Public Schools as

a language teacher, foreign language coordinator, and director of high school instruction. She

has served on national committees to develop student standards, beginning teacher standards,

and performance assessments in foreign languages. She was president of the ACTFL in 2003,

chair of the Northeast Conference on the Teaching of Foreign Languages in 1999, and president

of the Foreign Language Association of Virginia in 1996. Abbott also was co-chair of the national

public awareness campaign 2005: The Year of Languages and now leads ACTFL’s national public

awareness campaign Discover Languages…Discover the World! She received a bachelor’s

degree in Spanish with a minor in Latin from the University of Mary Washington, and a master’s

degree in Spanish linguistics from Georgetown University.

Colorado Department of Education Adopted: December 10, 2009 Page 6 of 72

References

The world languages subcommittee used a variety of resources representing a broad range of

perspectives to inform its work. Those references include:

 Singapore National Curriculum

 Massachusetts Curriculum Framework

 California World Languages Content Standards

 Finland – National Core Curriculum

 WestEd Colorado Model Content Standards Review

Colorado Department of Education Adopted: December 10, 2009 Page 7 of 72

Colorado Academic Standards

World Languages

"Standards for world languages learning: Preparing for the 21st century”

“Knowing how, when, and why to say what to whom.”

In the 21st century society, the study of more than one language is not only absolutely essential

to the core curriculum, but also imperative to the economic growth and continued prosperity of

the United States. Language and communication are essential to the human experience.

“Knowing how, when, and why to say what to whom” are the words that encompass all the

linguistic and social knowledge required for effective human-to-human interaction. Students

must be linguistically and culturally equipped to communicate successfully in our multilingual,

multicultural world. It is vital for students to develop and maintain proficiency in English and in

at least one other language. Students from non-English speaking backgrounds must also have

opportunities to develop proficiency in their first language.

Supporting this vision are four assumptions about language and culture, learners of language

and culture, and language and culture education:

Competence in more than one language and culture enables people to:

 Communicate with other people in other cultures in a variety of settings

 Look beyond their customary borders

 Develop insight into their own language and culture

 Act with greater awareness of self, of other cultures, and their own relationship to those

cultures

 Gain direct access to additional bodies of knowledge

 Participate more fully in the global community and workforce

All students can be successful language and culture learners, and they:

 Must have access to language and culture study that is integrated into the entire school

experience

 Benefit from the development and maintenance of proficiency in more than one

language

 Learn in a variety of ways and settings

 Acquire proficiency at varied rates

Language and culture education is part of the core curriculum, and it:

 Is tied to program models that incorporate effective strategies, assessment procedures,

and technologies

 Reflects evolving standards at the national, state, and local levels

 Develops and enhances basic communication skills and higher order thinking skills

All students will apply the language skills learned:

 Within the school setting

 At home, in the community, and abroad

 To interpret global events from multicultural perspectives

 To expand cross-cultural and intercultural understanding

 For increased career opportunities

 To become lifelong learners for personal enjoyment and enrichment

Colorado Department of Education Adopted: December 10, 2009 Page 8 of 72

The Colorado Academic Standards for World Languages are based on these four assumptions.

For these assumptions to be successful, the target language must be used most of the time.

Acquisition of language occurs when students understand messages through listening, reading,

and viewing. Students demonstrate acquisition through speaking and writing. The best

environment for second language acquisition is one in which teachers use the target language

instead of teaching about the target language. This environment sets the scene for students to

better produce and use the language that will help them later to be prepared as multilingual

global citizens.

Colorado Department of Education Adopted: December 10, 2009 Page 9 of 72

Novice-Low/Intermediate-Mid Proficiency Range Levels

The study of a second language is affected by complex factors and variables that influence both

the amount of time it takes to learn the language and a student’s progress through the

graduated levels of proficiency. The amount of time required to learn another language and

culture is linked to the linguistic and cultural differences among the languages and cultures in

question. The specific language and culture that learners study and their performance profile at

entry will affect the amount of time required to achieve a particular level of proficiency.

Students who begin second language study early in elementary grades and continue an

uninterrupted sequence of study will advance further than a student who begins in high school.

Performance expectations at particular ranges may be attained over different periods of time,

dependent upon such factors as age of the learner, the first and target languages, scheduling

patterns of the language program, and the scope and sequence of the language program.

Proficiency is not acquired in all languages at the same pace. The Foreign Service Institute has

classified various languages into four groups according to length of time that its takes highly

motivated adult learners who are native speakers of English to develop proficiency. Romance

languages such as Spanish, French, and Italian fall into Group I, and languages that are

character-based or whose structures are quite different from English, such as Chinese,

Japanese, Korean, and Arabic, fall into Group IV. Students learning these languages will require

more time to meet the same reading and writing goals, and they will also face a greater

challenge as they become culturally competent in the societies where these languages are

spoken.

Secondary learners usually require more than one year to progress from the novice-low to

novice-mid range and may spend a significant amount of time within two adjacent ranges of

novice-high and intermediate-low. It is important to re-emphasize that a student’s level of

language proficiency is dependent on both the length of instruction and the quality of

instruction, that is, time spent in meaningful communication on topics that are relevant to a

student’s cognitive and interest levels.

The study of classical languages continues to be a viable foreign language option for today’s

student. Not only do the classics give access to the world of the Romans, Greeks, and other

ancient civilizations, but they also promote an awareness of Western civilization’s rich and

diverse heritage from the classical world, improve students’ ability to communicate in English,

and facilitate the learning of other languages. Teachers of the classical languages will need to

apply the standards differently. For example, Latin is taught primarily as a literary rather than a

spoken language, so there will be more emphasis on standards relating to the development of

the ability to read authentic texts and less emphasis on using the language for oral

communication.

Children who come to school from non-English speaking backgrounds, known as heritage

language learners, should also have educational opportunities to maintain and further develop

their first language. These students come to school with varying literacy skills in their first

language, and traditional foreign language classes may not meet their needs. Schools should

consider the skills, knowledge, and culture of heritage speakers and give them adequate

opportunities to academically develop their heritage language. This approach may include

providing individual and/or group instructional opportunities that are both developmentally

appropriate and rigorous.

The progression of world language learners through the Colorado World Languages Standards is

based on an uninterrupted sequence of language and culture study. With varying entry and exit

points, teachers will need to modify the content and related language activities in their specific

program depending upon the student’s age and when he/she begins the study of a particular

Colorado Department of Education Adopted: December 10, 2009 Page 10 of 72

language. For example, the novice range applies to all students beginning to learn a second

language, which may occur at any age. The novice range may encompass a four- to five-year

sequence that begins in elementary or middle school, or a three-year high school program,

depending upon the factors listed above. Likewise, the intermediate range occurs over a period

of time and a variety of experiences. For example, for Colorado world language learners to

reach the prepared graduate competency at the intermediate-mid range in a Group I Romance

language, they mostly likely will need a minimum of a sixth- through twelfth-grade program of

uninterrupted sequential language learning with sufficient amounts of meaningful interaction

with the language and its cultures. Curriculum design and development should address these

variables.

Colorado Department of Education Adopted: December 10, 2009 Page 11 of 72

Standards Organization and Construction

As the subcommittee began the revision process to improve the existing standards, it became

evident that the way the standards information was organized, defined, and constructed needed

to change from the existing documents. The new design is intended to provide more clarity and

direction for teachers, and to show how 21st century skills and the elements of school readiness

and postsecondary and workforce readiness indicators give depth and context to essential

learning.

The “Continuum of State Standards Definitions” section that follows shows the hierarchical

order of the standards components. The “Standards Template” section demonstrates how this

continuum is put into practice.

The elements of the revised standards are:

Prepared Graduate Competencies: The preschool through twelfth-grade concepts and skills

that all students who complete the Colorado education system must master to ensure their

success in a postsecondary and workforce setting.

Standard: The topical organization of an academic content area.

High School Expectations: The articulation of the concepts and skills of a standard that

indicates a student is making progress toward being a prepared graduate. What do students

need to know in high school?

Grade Level Expectations: The articulation (at each grade level), concepts, and skills of a

standard that indicate a student is making progress toward being ready for high school. What

do students need to know from preschool through eighth grade?

Evidence Outcomes: The indication that a student is meeting an expectation at the mastery

level. How do we know that a student can do it?

21st Century Skills and Readiness Competencies: Includes the following:

 Inquiry Questions:

Sample questions are intended to promote deeper thinking, reflection and refined

understandings precisely related to the grade level expectation.

 Relevance and Application:

Examples of how the grade level expectation is applied at home, on the job or in a real-

world, relevant context.

 Nature of the Discipline:

The characteristics and viewpoint one keeps as a result of mastering the grade level

expectation.

Colorado Department of Education Adopted: December 10, 2009 Page 12 of 72

Continuum of State Standards Definitions

Prepared Graduate Competency

Prepared Graduate Competencies are the P-

12 concepts and skills that all students

leaving the Colorado education system must

have to ensure success in a postsecondary

and workforce setting.

Standards

Standards are the topical organization of an
academic content area.

Grade Level Expectations

Expectations articulate, at each grade

level, the knowledge and skills of a

standard that indicates a student is

making progress toward high school.

What do students need to know?

High School Expectations

Expectations articulate the knowledge

and skills of a standard that indicates a

student is making progress toward

being a prepared graduate.

What do students need to know?

Evidence
Outcomes

Evidence outcomes

are the indication

that a student is

meeting an

expectation at the

mastery level.

How do we know that

a student can do it?

Evidence

Outcomes

Evidence outcomes

are the indication

that a student is

meeting an

expectation at the

mastery level.

How do we know that

a student can do it?

High School P-8

21st Century and

PWR Skills

Inquiry Questions:
Sample questions intended
to promote deeper thinking,

reflection and refined
understandings precisely
related to the grade level
expectation.

Relevance and
Application:
Examples of how the grade
level expectation is applied
at home, on the job or in a
real-world, relevant context.

Nature of the
Discipline:
The characteristics and
viewpoint one keeps as a
result of mastering the grade
level expectation.

21st Century and

PWR Skills

Inquiry Questions:
Sample questions intended
to promote deeper thinking,

reflection and refined
understandings precisely
related to the grade level
expectation.

Relevance and
Application:
Examples of how the grade
level expectation is applied
at home, on the job or in a
real-world, relevant context.

Nature of the
Discipline:
The characteristics and
viewpoint one keeps as a
result of mastering the
grade level expectation.

Colorado Department of Education Adopted: December 10, 2009 Page 13 of 72

STANDARDS TEMPLATE

Content Area: NAME OF CONTENT AREA

Standard: The topical organization of an academic content area.
Prepared Graduates:
 The P-12 concepts and skills that all students who complete the Colorado education system must master

to ensure their success in a postsecondary and workforce setting

High School and Grade Level Expectations

Concepts and skills students master:

Grade Level Expectation: High Schools: The articulation of the concepts and skills of a standard that indicates a

student is making progress toward being a prepared graduate.

Grade Level Expectations: The articulation, at each grade level, the concepts and skills of a standard that

indicates a student is making progress toward being ready for high school.

What do students need to know?

Evidence Outcomes 21st Century Skills and Readiness Competencies
Students can:

Evidence outcomes are the indication
that a student is meeting an

expectation at the mastery level.

How do we know that a student can
do it?

Inquiry Questions:

Sample questions intended to promote deeper thinking, reflection and
refined understandings precisely related to the grade level expectation.

Relevance and Application:

Examples of how the grade level expectation is applied at home, on the

job or in a real-world, relevant context.

Nature of the Discipline:

The characteristics and viewpoint one keeps as a result of mastering the
grade level expectation.

Colorado Department of Education Adopted: December 10, 2009 Page 14 of 72

Prepared Graduate Competencies in World Languages

The prepared graduate competencies are the preschool through twelfth-grade concepts

and skills that all students who complete the Colorado education system must master to

ensure their success in a postsecondary and workforce setting.

Prepared graduates in world languages:

 Engage in conversations, provide and obtain information, express feelings and

emotions, and exchange opinions (interpersonal mode)

 Understand and interpret written and spoken language on a variety of topics

(interpretive mode)

 Present information, concepts, and ideas to an audience of listeners or readers on

a variety of topics (presentational mode)

 Demonstrate an understanding of the relationship between the practices and

perspectives of the cultures studied

 Demonstrate an understanding of the relationship between the products and

perspectives of the cultures studied

 Reinforce and further their knowledge of other disciplines through the foreign

language

 Acquire information and recognize the distinctive viewpoints that are only

available through the foreign language and its cultures

 Demonstrate understanding of the nature of language through comparisons of

the language studied and their own

 Demonstrate understanding of the concept of culture through comparisons of the

cultures studied and their own

Colorado Department of Education Adopted: December 10, 2009 Page 15 of 72

Colorado Academic Standards

World Languages

Standards are the topical organization of an academic content area. The four standards

of world languages are:

1. Communication in Languages Other Than English:

The educated American of the 21st century needs to be conversant in at least one

language in addition to his/her native language. Colorado’s continued leadership

is going to rely heavily on its capacity to communicate across borders.

Communication is the heart and soul of any culture, but learning another

language builds a bridge that helps Americans relate to people of other nations

and cultures. Students acquire the communication strategies that will aid them in

participating in the global community.

In the 21st century students speak, read, view, and comprehend both spoken and

written languages other than English to participate effectively in personal

interactions with members of other cultures. Students interpret the concepts,

ideas, and opinions expressed by members of these cultures through their media

and literature. As students learn the languages and cultures that they may

encounter in their personal lives and careers in the future, communication

strategies that empower students include the ability to guess intelligently; to

derive meaning from context; to understand, interpret, and produce gestures

effectively; to ask for and provide clarification; to make and check hypotheses; to

make inferences, predictions, and generalizations; to reflect on the nature of

interaction; and to draw informed conclusions and maintain a healthy sense of

humor, patience, and tenacity in the communication process. Language study

helps students analyze important questions to extend learning beyond the

classroom. Strong, confident communicative command in a language other than

English gives students excellent skill and knowledge for success in the workforce

of the 21st century.

Real-world communication occurs in a variety of ways. It may be interpersonal,

in which culturally appropriate listening, reading, viewing, speaking, and writing

occurs as a shared activity among language users. It may be interpretive, in

which language users listen, view, and read using knowledge of cultural products,

practices, and perspectives. It may be presentational, in which speaking and

writing occur in culturally appropriate ways.

2. Knowledge and Understanding of Other Cultures:

Today’s increasingly global society requires a better understanding of cultures. To

communicate successfully in another language, students must not only develop

facility with the language but they should also develop familiarity with the

cultures that use the languages and an awareness of how language and culture

interact in society. Only those who possess knowledge of both can then realize

the unique and significant connections between the culture that is lived and the

language that is spoken. Students apply this knowledge as they express and

interpret events and ideas in a second language and reflect upon observations

from other cultures. Through their analysis of various resources in the target

language, students are able to obtain information on topics of personal and global

interest. Second language study helps students formulate self-identity and

develops their world view.

Colorado Department of Education Adopted: December 10, 2009 Page 16 of 72

Culturally appropriate language use requires the understanding of the

relationship between the products a culture produces, the practices that the

culture manifests, and the perspectives that underlie these products and

practices. Students must acquire the ability to interact appropriately with target

culture members to communicate successfully. This category allows students to

connect and compare languages and cultures. As students grow in their language

development, they develop strategies for building relationships within the world

community.

3. Connections with Other Disciplines and Information Acquisition:

Learning is interdisciplinary. Students bring a wealth of experience and

knowledge of the world around them to the language classroom. Connecting the

foreign language curriculum to what students already know from other parts of

their academic lives opens doors to information and experiences that can enrich

their entire school and life experience. Examining authentic information available

via technology widens the lens of a world language learner to include

international sources. The connections that flow from other areas to the foreign

language classroom can add unique experiences and insights into the rest of the

school’s curriculum. Students use their developing language skills to pursue

topics of personal interest, unrelated to the limits of academic life, and as a result

nurture and strengthen their lifelong learning skills and lifelong language-using

skills. As students engage in experiences where skills in another language and

cross-cultural knowledge are needed, their intercultural understanding is

heightened.

4. Comparisons to Develop Insight into the Nature of Language and

Culture:

The study of a language other than English (a second language) fosters the

development of a greater understanding of not only the language and culture

being studied, but of an individual’s own language and culture. The resulting

linguistic and intercultural explorations expand a learner’s view of the world.

Students gain insights into the nature of language in society in culturally

appropriate ways. The study fosters an awareness of alternative views of other

cultures by comparing the student’s own culture with another culture, including

the relationship between accepted practices, products, and perspectives.

Colorado Department of Education Adopted: December 10, 2009 Page 17 of 72

Range Level Expectations at a Glance

Range Level Expectations: Intermediate-Mid

1. Communication in

Languages Other Than

English

1. Initiate, sustain, and conclude conversations (written or

oral) in a variety of situations based on familiar and

unfamiliar vocabulary and learned grammatical structures

(interpersonal mode)

2. Comprehend spoken or written language in a variety of

situations based on familiar and unfamiliar vocabulary and

learned grammatical structures (interpretive mode)

3. Present (written or oral) in a variety of situations based on

familiar and unfamiliar vocabulary and learned grammatical

structures (presentational mode)

2. Knowledge and

Understanding of Other

Cultures

1. Analyze how the perspectives of people who speak the

target language are reflected in their practices

2. Analyze how products reflect practices and perspectives of

the cultures studied

3. Connections with Other

Disciplines and Information

Acquisition

1. Analyze information gathered from target language

resources connected to other content areas

2. Evaluate information and viewpoints present in authentic

resources

4. Comparisons to Develop

Insight into the Nature of

Language and Culture

1. Analyze the significance of the similarities and differences

between the target language and the student’s own

language

2. Analyze the significance of the similarities and differences

between the target culture(s) and the student’s own culture

Colorado Department of Education Adopted: December 10, 2009 Page 18 of 72

Range Level Expectations at a Glance

Range Level Expectations: Intermediate-Low

1. Communication in

Languages Other Than

English

1. Initiate, sustain, and conclude conversations (written or

oral) in a variety of situations based on familiar and

unfamiliar vocabulary and learned grammatical structures

(interpersonal mode)

2. Comprehend spoken or written language in a variety of

situations based on familiar and unfamiliar vocabulary and

learned grammatical structures (interpretive mode)

3. Present (written or oral) on a variety of familiar topics,

using familiar vocabulary and learned grammatical

structures (presentational mode)

2. Knowledge and

Understanding of Other

Cultures

1. Draw conclusions using a personal understanding of the

perspectives and practices of the cultures studied

2. Examine how the perspectives of people who speak the

target language are reflected in their products

3. Connections with Other

Disciplines and Information

Acquisition

1. Assess the usefulness of information gathered from target

language resources for application in other content areas

2. Examine information and viewpoints presented in authentic

resources

4. Comparisons to Develop

Insight into the Nature of

Language and Culture

1. Recognize how the significance of the similarities and

differences between the target language and the student’s

own language provides insight into the structures of their

own language

2. Compare the similarities and differences between the target

culture(s) and the student’s own culture

Colorado Department of Education Adopted: December 10, 2009 Page 19 of 72

Range Level Expectations at a Glance

Range Level Expectations: Novice-High

1. Communication in

Languages Other Than

English

1. Participate in exchanges (written or oral) on a variety of

familiar topics using familiar vocabulary and learned

grammatical structures (interpersonal mode)

2. Comprehend exchanges (written or oral) on a variety of

familiar topics using both high-frequency vocabulary, new

vocabulary, and learned grammatical structures

(interpretive mode)

3. Present (written or oral) on a variety of familiar topics using

both high-frequency vocabulary, new vocabulary, and

learned grammatical structures (Presentational mode)

2. Knowledge and

Understanding of Other

Cultures

1. Examine common practices and perspectives within the

cultures studied

2. Examine familiar products of the cultures studied

3. Connections with Other

Disciplines and Information

Acquisition

1. Examine information gathered from target language

resources connected to other content areas

2. Relate information acquired from authentic resources to

individual perspectives and experiences

4. Comparisons to Develop

Insight into the Nature of

Language and Culture

1. Describe similarities and differences between structural

patterns of the target language through comparisons of the

student’s own language and the language studied

2. Describe the nature of culture through comparisons of the

target culture(s) and the student’s own culture and how the

two cultures interact

Colorado Department of Education Adopted: December 10, 2009 Page 20 of 72

Range Level Expectations at a Glance

Range Level Expectations: Novice-Mid

1. Communication in

Languages Other Than

English

1. Participate in basic conversations (written or oral) on a

variety of familiar and predictable topics using isolated

words and learned phrases (interpersonal mode)

2. Comprehend short learned exchanges (written or oral) on

learned topics that use learned vocabulary and grammatical

structures (interpretive mode)

3. Present using learned and simple phrases or expressions

(written or oral) on very familiar topics (presentational

mode)

2. Knowledge and

Understanding of Other

Cultures

1. Reproduce common practices of the cultures studied

2. Describe familiar products of the cultures studied

3. Connections with Other

Disciplines and Information

Acquisition

1. Summarize information gathered from target language

resources connected to other content areas

2. Organize information acquired from authentic resources

4. Comparisons to Develop

Insight into the Nature of

Language and Culture

1. Expand knowledge of similarities and differences of basic

structural patterns of language through comparisons of the

student’s own language and the language studied

2. Investigate the nature of culture through comparisons of

the target culture(s) and the student’s own culture and how

the two cultures interact

Colorado Department of Education Adopted: December 10, 2009 Page 21 of 72

Range Level Expectations at a Glance

Range Level Expectations: Novice-Low

1. Communication in

Languages Other Than

English

1. Communicate about very familiar topics (written or oral)

using isolated words and high frequency phrases

(interpersonal mode)

2. Comprehend isolated learned words and high- frequency

phrases (written or oral) on very familiar topics

(interpretive mode)

3. Present on very familiar topics (written or oral) using

isolated words, and high-frequency phrases (presentational

mode)

2. Knowledge and

Understanding of Other

Cultures

1. Identify common practices within the target cultures

studied

2. Identify common products of the target cultures studied

3. Connections with Other

Disciplines and Information

Acquisition

1. Identify information that can be gathered from target

language resources connected to other content areas

2. Locate and use basic information from target language

resources.

4. Comparisons to Develop

Insight into the Nature of

Language and Culture

1. Identify similarities and differences of the most basic

vocabulary through comparisons of the student’s own

language and the language studied

2. Identify and recognize the nature of culture through

comparisons of the target culture(s) and the student’s own

culture

Colorado Department of Education Adopted: December 10, 2009 Page 22 of 72

21st Century Skills and Readiness

Competencies in World Languages

The World Languages Subcommittee embedded 21st century skills, school readiness,

and postsecondary and workforce readiness skills into the draft revised standards using

descriptions developed by Coloradoans and vetted by educators, policymakers, and

citizens over the past eight months.

Colorado’s description of 21st century skills is a synthesis of the essential abilities

students must apply in our fast-changing world. Today’s students need a repertoire of

knowledge and skills that are more diverse, complex, and integrated than those of any

previous generation. World languages are inherently included in each of Colorado 21st

century skills, as follows:

Critical Thinking and Reasoning – Students who use critical thinking and reasoning skills

are able to analyze, evaluate, and synthesize diverse, multicultural perspectives. By

using their existing knowledge of language in imaginative ways, students communicate

their ideas and opinions to audiences within the classroom and beyond, while exploring

alternative solutions for solving different kinds of unfamiliar problems.

Information Literacy – Information literacy involves students using appropriate

technology as a tool to select, research, organize, evaluate, and communicate

information for diverse, multicultural, and multilingual environments. Students should

be able to use digital media to learn, communicate, and work collaboratively, and to

support their learning and the learning of others on local, national, and global levels.

Collaboration – Students can use collaborative skills to communicate effectively through

modern technologies to extend their language experience and improve their

understanding of different cultures. The ability to learn from and work cooperatively

with global team members ranging in social, linguistic, and multicultural backgrounds is

a critical skill toward the necessary compromises to accomplish for common goals in an

interdependent world.

Self-Direction – Self-directed students continuously self-monitor and seek more

challenging ways to meet the goals they have set for themselves, and work with

increasing independence as they explore and compare their own experiences and

perspectives with those of people in other countries and communities. They initiate and

create multicultural and multilinguistic paths to understanding and are able to define,

prioritize, and complete tasks without direct oversight.

Invention – Students apply existing knowledge of language and culture to generate and

implement new ideas, products, and processes, while respecting diverse cultural

perspectives. They also may initiate projects and create original works as a means of

personal or group expression using the target language.

Colorado Department of Education Adopted: December 10, 2009 Page 23 of 72

Colorado’s Description for School Readiness
(Adopted by the State Board of Education, December 2008)

School readiness describes both the preparedness of a child to engage in and benefit

from learning experiences, and the ability of a school to meet the needs of all students

enrolled in publicly funded preschools or kindergartens. School readiness is enhanced

when schools, families, and community service providers work collaboratively to ensure

that every child is ready for higher levels of learning in academic content.

Colorado’s Description of Postsecondary and Workforce Readiness
(Adopted by the State Board of Education, June 2009)

Postsecondary and workforce readiness describes the knowledge, skills, and behaviors

essential for high school graduates to be prepared to enter college and the workforce

and to compete in the global economy. The description assumes students have

developed consistent intellectual growth throughout their high school career as a result

of academic work that is increasingly challenging, engaging, and coherent.

Postsecondary education and workforce readiness assumes that students are ready and

able to demonstrate the following without the need for remediation: Critical thinking and

problem-solving; finding and using information/information technology; creativity and

innovation; global and cultural awareness; civic responsibility; work ethic; personal

responsibility; communication; and collaboration.

How These Skills and Competencies are Embedded in the Revised Standards

Three themes are used to describe these important skills and competencies and are

interwoven throughout the standards: inquiry questions; relevance and application; and

the nature of each discipline. These competencies should not be thought of stand-alone

concepts, but should be integrated throughout the curriculum in all grade levels. Just as

it is impossible to teach thinking skills to students without the content to think about, it

is equally impossible for students to understand the content of a discipline without

grappling with complex questions and the investigation of topics.

Inquiry Questions – Inquiry is a multifaceted process requiring students to think and

pursue understanding. Inquiry demands that students (a) engage in an active

observation and questioning process; (b) investigate to gather evidence; (c) formulate

explanations based on evidence; (d) communicate and justify explanations, and; (e)

reflect and refine ideas. Inquiry is more than hands-on activities; it requires students to

cognitively wrestle with core concepts as they make sense of new ideas.

Relevance and Application – The hallmark of learning a discipline is the ability to

apply the knowledge, skills, and concepts in real-world, relevant contexts. Components

of this include solving problems, developing, adapting, and refining solutions for the

betterment of society. The application of a discipline, including how technology assists or

accelerates the work, enables students to more fully appreciate how the mastery of the

grade level expectation matters after formal schooling is complete.

Nature of Discipline – The unique advantage of a discipline is the perspective it gives

the mind to see the world and situations differently. The characteristics and viewpoint

one keeps as a result of mastering the grade level expectation is the nature of the

discipline retained in the mind’s eye.

Colorado Department of Education Adopted: December 10, 2009 Page 24 of 72

1. Communication in Languages Other Than English
The educated American of the 21st century needs to be conversant in at least one language in addition to his/her

native language. Colorado’s continued positional leadership is going to rely heavily on its capacity to

communicate across borders. Communication is the heart and soul of any culture, but learning another language

builds a bridge that helps Americans relate to people of other nations and cultures. Students acquire the

communication strategies that will aid them in bridging communication gaps that result from differences of

language and culture.

In the 21st century students speak, read, and comprehend both spoken and written languages other than English

to participate effectively in personal interactions with members of other cultures. Students interpret the concepts,

ideas, and opinions expressed by members of these cultures through their media and literature. As students learn

the languages and cultures that they may encounter in their personal lives and careers in the future,

communication strategies that empower students include the ability to guess intelligently; to derive meaning

from context; to understand, interpret, and produce gestures effectively; to ask for and provide clarification; to

make and check hypotheses; to make inferences, predictions, and generalizations; to reflect on the nature of

interaction; and to draw informed conclusions and maintain a healthy sense of humor, patience, and tenacity in

the communication process. Strong, confident communicative command in a language other than English gives

students excellent skill and knowledge for success in the workforce of the 21st century.

Real-world communication occurs in a variety of ways. It may be interpersonal, in which culturally appropriate

listening, reading, viewing, speaking, and writing occur as a shared activity among language users. It may be

interpretive, in which language users listen, view, and read using knowledge of cultural products, practices, and

perspectives. It may be presentational, in which speaking and writing occur in culturally appropriate ways.

Prepared Graduate Competencies

The prepared graduate competencies are the preschool through twelfth-grade concepts and skills that all

students who complete the Colorado education system must master to ensure their success in a postsecondary

and workforce setting.

Prepared Graduate Competencies in the Communication in Languages Other Than

English Standard are:

 Engage in conversations, provide and obtain information, express feelings and emotions,

and exchange opinions (interpersonal mode)

 Understand and interpret written and spoken language on a variety of topics

(interpretive mode)

 Present information, concepts, and ideas to an audience of listeners or readers on a

variety of topics (presentational mode)

Colorado Department of Education Adopted: December 10, 2009 Page 25 of 72

Content Area: World Languages

Standard: 1. Communication in Languages Other Than English
Prepared Graduates:

 Engage in conversations, provide and obtain information, express feelings and emotions, and exchange

opinions (interpersonal mode)

Range Level Expectation: Intermediate-Mid
The articulation of the concepts and skills of a standard that indicates a student is making progress toward being a

prepared graduate.

Concepts and skills students master:

1. Initiate, sustain, and conclude conversations (written or oral) in a variety of situations based
on familiar and unfamiliar vocabulary and learned grammatical structures (interpersonal
mode)

Evidence Outcomes 21st Century Skills and Postsecondary and Workforce Readiness
Students can:

a. Express and support opinions about

topics appropriate to grade level (DOK

2-4)

b. Initiate, sustain, and conclude

conversations on a wide variety of

general knowledge, personal and

academic topics (DOK 2-4)

c. Persuade, negotiate, or offer advice

about issues or points of view (DOK 3-

4)

d. Use a wide range of strategies to

negotiate meaning (DOK 1-3)

e. Paraphrase, ask questions,

circumlocute, and self-correct as

needed to sustain communication

(DOK 2-3)

Inquiry Questions:

1. How does the context (people, place, purpose) affect how people engage in

conversations with those who speak another language?

2. How do particular words and phrases help to start, maintain, and end conversations

more effectively?

3. How do misunderstandings occur and how can they be addressed?

Relevance and Application:

1. Communication via webinars and video conferences takes place in multiple

languages.

2. Exchanging ideas and opinions with people from different cultures can provide new

perspectives on local and international issues.

Nature of World Languages:

1. Successful language learners find opportunities to communicate with other speakers

of the target language.

2. Successful language learners recognize and correct their own errors and accept

corrections from others.

Colorado Department of Education Adopted: December 10, 2009 Page 26 of 72

Content Area: World Languages
Standard: 1. Communication in Languages Other Than English
Prepared Graduates:

 Understand and interpret written and spoken language on a variety of topics (interpretive mode)

Range Level Expectation: Intermediate-Mid
The articulation of the concepts and skills of a standard that indicates a student is making progress toward being a
prepared graduate.

Concepts and skills students master:

2. Comprehend spoken or written language in a variety of situations based on familiar and
unfamiliar vocabulary and learned grammatical structures (interpretive mode)

Evidence Outcomes 21st Century Skills and Postsecondary and Workforce Readiness
Students can:

a. Identify the purpose and main idea,

point of view, and predict outcomes

(DOK 2-3)

b. Apply content and background

knowledge to infer meaning (DOK 2-3)

c. Interpret and imitate culturally

appropriate verbal communication

(such as idioms, colloquial language,

slang) (DOK 1-3)

d. Interpret meaning through knowledge

of grammatical structures, cognates,

and context (DOK 1-2)

e. Use a wide range of strategies to

negotiate meaning (DOK 1-3)

Inquiry Questions:

1. What do people need to know, understand, and be able to do to correctly interpret

what they hear and read in another language?

2. What strategies can people use to aid in comprehension?

3. How does background knowledge help in interpreting meaning?

Relevance and Application:

1. Written and spoken information in articles and videos on websites is available in

multiple languages.

2. Negotiating meaning with people from different cultures contributes to mutual

understanding in international personal and business relations.

Nature of World Languages:

1. Language learners realize that it takes a significant amount of time to become

proficient in another language.

2. Successful language learners use and adapt comprehension strategies for various

situations.

Colorado Department of Education Adopted: December 10, 2009 Page 27 of 72

Content Area: World Languages
Standard: 1. Communication in Languages Other Than English
Prepared Graduates:

 Present information, concepts, and ideas to an audience of listeners or readers on a variety of topics
(presentational mode)

Range Level Expectation: Intermediate-Mid
The articulation of the concepts and skills of a standard that indicates a student is making progress toward being a

prepared graduate.

Concepts and skills students master:

1. Present (written or oral) in a variety of situations based on familiar and unfamiliar vocabulary
and learned grammatical structures (presentational mode)

Evidence Outcomes 21st Century Skills and Postsecondary and Workforce Readiness
Students can:

a. Apply learned as well as original

language, idiomatic expressions,

nonverbal behaviors and structural

patterns in increasingly complex

sentences and paragraphs to present

in oral and written form with

comprehensibility and some degree of

fluidity (DOK 3-4)

b. Formulate and defend a position on a

researched issue (DOK 3-4)

c. Narrate orally, visually or in writing,

with relevant details, an event or

personal experience (DOK 2-4)

d. Apply age-appropriate writing process

strategies to publish a document for a

range of audiences (DOK 2-4)

Inquiry Questions:

1. What do people need to know, understand, and be able to do to effectively present

oral and written information in another language?

2. How does the audience affect the presentation?

3. Why is risk-taking important in presentations?

Relevance and Application:

1. Written and spoken information in archives and databases is available in multiple

languages.

2. Translators and interpreters can make information in one language available to

people who speak other languages.

Nature of World Languages:

1. Language learners realize that it takes a significant length of time to be proficient in

another language.

2. Successful language learners use and adapt presentation strategies for different

audiences and purposes.

Colorado Department of Education Adopted: December 10, 2009 Page 28 of 72

Content Area: World Languages
Standard: 1. Communication in Languages Other Than English
Prepared Graduates:

 Engage in conversations, provide and obtain information, express feelings and emotions, and exchange
opinions (interpersonal mode)

Range Level Expectation: Intermediate-Low
The articulation at range level of the concepts and skills of a standard that indicates a student is making progress

toward being ready for intermediate-mid expectations.

Concepts and skills students master:

1. Initiate, sustain, and conclude conversations (written or oral) on a variety of familiar topics,
using familiar vocabulary and learned grammatical structures (interpersonal mode)

Evidence Outcomes 21st Century Skills and Postsecondary and Workforce Readiness
Students can:

a. Engage in oral, visual or written

exchanges to obtain and provide

information related to target language

cultures or topics from other content

areas (interviews, conversations)

(DOK 1-3)

b. Give and follow a series of directions,

instructions, and requests (DOK 1-3)

c. Meet practical writing needs such as

short letters, blogs or notes by

recombining learned vocabulary and

structures (DOK 1-3)

Inquiry Questions:

1. What do people need to know, understand, and be able to do to conduct effective

interpersonal communication with those who speak another language?

2. What communication strategies help maintain communication?

3. What can a person do when someone does not understand him/her?

Relevance and Application:

1. Communicating via email and on Internet blogs and career or personal networking

websites takes place in multiple languages.

2. Exchanging ideas and information with people from different cultures can provide

new perspectives on local and international issues.

3. Expressing basic needs is important for functioning in another culture.

Nature of World Languages:

1. Language learners learn from their mistakes.

2. Language learners show interest in others.

Colorado Department of Education Adopted: December 10, 2009 Page 29 of 72

Content Area: World Languages
Standard: 1. Communication in Languages Other Than English
Prepared Graduates:

 Understand and interpret written and spoken language on a variety of topics (interpretive mode)

Range Level Expectation: Intermediate-Low
The articulation at range level of the concepts and skills of a standard that indicates a student is making progress
toward being ready for intermediate-mid expectations.

Concepts and skills students master:

2. Comprehend spoken or written language in a variety of situations based on familiar vocabulary
and learned grammatical structures (interpretive mode)

Evidence Outcomes 21st Century Skills and Postsecondary and Workforce Readiness
Students can:

a. Use listening and reading strategies

(e.g., applying prior knowledge) to

make inferences and draw conclusions

(DOK 3)

b. Identify the purpose, main idea,

characters, setting, and important

events in age-appropriate media (DOK

1-2)

c. Interpret meaning through knowledge

of grammatical structures, cognates,

and context (prefixes, suffixes, root

words, cognates, intonation, word

order) (DOK 1-2)

Inquiry Questions:

1. What do people need to know, understand, and be able to do to correctly interpret

what they hear and read in another language?

2. Why is grammar important?

3. How does context aid in understanding?

Relevance and Application:

1. Written and spoken information in articles and videos on websites is available in

multiple languages.

2. Determining meaning in media from different cultures contributes to mutual

understanding in international personal and business relations.

Nature of World Languages:

1. Language learners learn from their mistakes.

2. Language learners read for understanding.

Colorado Department of Education Adopted: December 10, 2009 Page 30 of 72

Content Area: World Languages
Standard: 1. Communication in Languages Other Than English
Prepared Graduates:

 Present information, concepts, and ideas to an audience of listeners or readers on a variety of topics
(presentational mode)

Range Level Expectation: Intermediate-Low
The articulation at range level of the concepts and skills of a standard that indicates a student is making progress

toward being ready for intermediate-mid expectations.

Concepts and skills students master:

3. Present (written or oral) on a variety of familiar topics, using familiar vocabulary and learned
grammatical structures (presentational mode)

Evidence Outcomes 21st Century Skills and Postsecondary and Workforce Readiness
Students can:

a. Use information acquired from target

language sources to solve everyday

problems and situations (such as

using media to make plans to see a

movie) (DOK 1-2)

b. Summarize, explain, and critique

information from a variety of oral,

written, and visual sources (DOK 2-4)

c. Narrate orally, visually, or in writing

with relevant details, an event, or

personal experience comprehensible

to a sympathetic audience (DOK 2-4)

d. Produce and publish informal and

formal communication comprehensible

to a sympathetic audience (DOK 2-4)

Inquiry Questions:

1. What do people need to know, understand, and be able to do to effectively present

oral and written information in another language?

2. When is it appropriate to take a risk?

3. How can presenters improve accuracy in their presentation?

Relevance and Application:

1. Written and spoken information in directories and reviews is available in multiple

languages.

2. Translators and interpreters can make information in one language available to

people who speak other languages.

Nature of World Languages:

1. Language learners learn from their mistakes.

2. Language learners share their interests with others.

Colorado Department of Education Adopted: December 10, 2009 Page 31 of 72

Content Area: World Languages
Standard: 1. Communication in Languages Other Than English
Prepared Graduates:

 Engage in conversations, provide and obtain information, express feelings and emotions, and exchange
opinions (interpersonal mode)

Range Level Expectation: Novice-High
The articulation at range level of the concepts and skills of a standard that indicates a student is making progress

toward being ready for intermediate-low expectations.

Concepts and skills students master:

1. Participate in exchanges (written or oral) on a variety of familiar topics using familiar
vocabulary and learned grammatical structures (interpersonal mode)

Evidence Outcomes 21st Century Skills and Postsecondary and Workforce Readiness
Students can:

a. Exchange written communication

(DOK 1-2)

b. Ask and answer questions to clarify

information about familiar topics (DOK

1-2)

c. State and follow a short sequence of

oral or written requests (DOK 1-2)

Inquiry Questions:

1. What do people need to know, understand, and be able to do to conduct effective

interpersonal communication with those who speak another language?

2. What is the importance of accuracy in effective communication?

3. How do people communicate more effectively with a native speaker who is not

accustomed to a language learner?

Relevance and Application:

1. Communicating via email and chat applications on websites takes place in multiple

languages.

2. Exchanging information with people from different cultures can provide new

perspectives on local and international issues.

Nature of World Languages:

1. Language learners understand that grammatical accuracy contributes to meaning.

2. Language learners take risks.

Colorado Department of Education Adopted: December 10, 2009 Page 32 of 72

Content Area: World Languages
Standard: 1. Communication in Languages Other Than English
Prepared Graduates:

 Understand and interpret written and spoken language on a variety of topics (interpretive mode)

Range Level Expectation: Novice-High
The articulation at range level of the concepts and skills of a standard that indicates a student is making progress
toward being ready for intermediate-low expectations.

Concepts and skills students master:

2. Comprehend exchanges (written or oral) on a variety of familiar topics using both high-
frequency vocabulary, new vocabulary, and learned grammatical structures (interpretive
mode)

Evidence Outcomes 21st Century Skill and Postsecondary and Workforce Readiness
Students can:

a. Identify main ideas from oral, visual,

or written sources (DOK 1-2)

b. Identify the meaning of unfamiliar

words using decoding skills (such as

prefixes and suffixes, root words,

knowledge or recognition of word or

characters in character-based

languages) (DOK 1-2)

c. Interpret meaning using oral, visual,

and contextual clues (DOK 2-3)

Inquiry Questions:

1. What do people need to know, understand, and be able to do to correctly interpret

what they hear and read in another language?

2. How does sentence structure aid in comprehension?

3. Why is it important to follow instructions?

Relevance and Application:

1. Written and spoken information on web pages and in videos is available in multiple

languages.

2. Determining meaning in short stories and informational documents from different

cultures contributes to mutual understanding in international relations.

Nature of World Languages:

1. Language learners understand that grammatical accuracy contributes to meaning.

2. Language learners take risks.

Colorado Department of Education Adopted: December 10, 2009 Page 33 of 72

Content Area: World Languages
Standard: 1. Communication in Languages Other Than English
Prepared Graduates:

 Present information, concepts, and ideas to an audience of listeners or readers on a variety of topics
(presentational mode)

Range Level Expectation: Novice-High
The articulation at range level of the concepts and skills of a standard that indicates a student is making progress

toward being ready for intermediate-low expectations.

Concepts and skills students master:

3. Present (written or oral) on a variety of familiar
topics using both high-frequency vocabulary, new vocabulary, and learned grammatical
structures (presentational mode)

Evidence Outcomes 21st Century Skills and Postsecondary and Workforce Readiness
Students can:

a. Write or tell briefly about an event or

personal experience (DOK 1-3)

b. Create texts incorporating some

description and detail (DOK 2-3)

c. Apply age-appropriate writing process

strategies (prewriting, drafting,

revising, editing, publishing) (DOK 1-

4)

Inquiry Questions:

1. What do people need to know, understand, and be able to do to effectively present

oral and written information in another language?

2. How do writers choose a topic?

3. What are the essential elements of a story?

Relevance and Application:

1. Record and play back oral narratives, and brainstorm ideas using a tape recorder.

2. Bilingual or multilingual workers in airports, hotels, and hospitals can provide

information to people who speak a variety of languages.

Nature of World Languages:

1. Language learners understand that grammatical accuracy contributes to meaning.

2. Language learners take risks.

Colorado Department of Education Adopted: December 10, 2009 Page 34 of 72

Content Area: World Languages
Standard: 1. Communication in Languages Other Than English
Prepared Graduates:

 Engage in conversations, provide and obtain information, express feelings and emotions, and exchange
opinions (interpersonal mode)

Range Level Expectation: Novice-Mid
The articulation at range level of the concepts and skills of a standard that indicates a student is making progress

toward being ready for novice-high expectations.

Concepts and skills students master:

1. Participate in basic conversations (written or oral) on a variety of familiar and predictable
topics using isolated words and learned phrases (interpersonal mode)

Evidence Outcomes 21st Century Skills and Postsecondary and Workforce Readiness
Students can:

a. Use basic greetings and expressions of

courtesy (DOK 1)

b. Express feelings, basic needs,

emotions, or opinions (DOK 1-3)

c. Ask and answer questions using high-

frequency and learned phrases (DOK

1-2)

d. State and follow simple oral or written

requests or directions (DOK 1-2)

Inquiry Questions:

1. What do people need to know, understand, and be able to do to conduct effective

interpersonal communication with those who speak another language?

2. How do people use body language and gestures to communicate more effectively?

3. What is the importance of the use of expressions of courtesy in communication with

speakers of another language?

Relevance and Application:

1. Simple surveys and instructions in videos and on websites appear in multiple

languages.

2. Exchanging basic information with people from different cultures creates positive

personal connections around the world.

Nature of World Languages:

1. Language learners practice and repeat what they hear in the target language.

2. Language learners practice social courtesies.

Colorado Department of Education Adopted: December 10, 2009 Page 35 of 72

Content Area: World Languages
Standard: 1. Communication in Languages Other Than English
Prepared Graduates:

 Understand and interpret written and spoken language on a variety of topics (interpretive mode)

Range Level Expectation: Novice-Mid
The articulation at range level of the concepts and skills of a standard that indicates a student is making progress
toward being ready for novice-high expectations.

Concepts and skills students master:

2. Comprehend short exchanges (written or oral) that use learned vocabulary and grammatical
structures on familiar topics (interpretive mode)

Evidence Outcomes 21st Century Skills and Postsecondary and Workforce Readiness
Students can:

a. Identify main ideas from oral, visual,

or written sources (DOK 1-2)

b. Respond appropriately to simple

directions (DOK 1-2)

c. Recognize meaning from cognates and

context, intonation and visual cues

(DOK 1-2)

d. Demonstrate comprehension of a

listening activity or reading selection

(DOK 1-3)

Inquiry Questions:

1. What do people need to know, understand, and be able to do to correctly interpret

what they hear and read in another language?

2. What can people do to better understand language?

3. What is the value of a guess?

Relevance and Application:

1. Labels, lists, and simple instructions on web pages and in videos are available in

multiple languages.

2. Determining meaning in short stories and informational documents from different

cultures helps create positive personal connections around the world.

Nature of World Languages:

1. Language learners use background knowledge.

2. Language learners follow directions.

Colorado Department of Education Adopted: December 10, 2009 Page 36 of 72

Content Area: World Languages
Standard: 1. Communication in Languages Other Than English
Prepared Graduates:

 Present information, concepts, and ideas to an audience of listeners or readers on a variety of topics
(presentational mode)

Range Level Expectation: Novice-Mid
The articulation at range level of the concepts and skills of a standard that indicates a student is making progress

toward being ready for novice-high expectations.

Concepts and skills students master:

3. Present using learned and simple phrases or expressions (written or oral) on very familiar
topics (presentational mode)

Evidence Outcomes 21st Century Skills and Postsecondary and Workforce Readiness
Students can:

a. Write and speak using a variety of

visual cues (DOK 1-3)

b. Share information about personal

interests (DOK 1-3)

c. Produce and share basic

communication (DOK 1-3)

d. Apply age-appropriate writing process

strategies (prewriting, drafting,

revising, editing, publishing) (DOK 1-

4)

Inquiry Questions:

1. What do people need to know, understand, and be able to do to effectively present

oral and written information in another language?

2. How do visual cues enhance a presentation?

3. What is the importance of pronunciation and intonation?

Relevance and Application:

1. Record and play back verbal role-playing, and brainstorm ideas using a tape

recorder.

2. Bilingual or multilingual workers at schools and in stores can provide information to

people who speak a variety of languages.

Nature of World Languages:

1. Language learners practice and present.

2. Language learners tell stories.

Colorado Department of Education Adopted: December 10, 2009 Page 37 of 72

Content Area: World Languages
Standard: 1. Communication in Languages Other Than English
Prepared Graduates:

 Engage in conversations, provide and obtain information, express feelings and emotions, and exchange
opinions (interpersonal mode)

Range Level Expectation: Novice-Low
The articulation at range level of the concepts and skills of a standard that indicates a student is making progress

toward being ready for novice-mid expectations.

Concepts and skills students master:

1. Communicate about very familiar topics (written or oral) using isolated words and high-
frequency phrases (interpersonal mode)

Evidence Outcomes 21st Century Skills and Postsecondary and Workforce Readiness
Students can:

a. Copy and exchange simple messages

(DOK 1)

b. Imitate modeled words and phrases

using intonation and pronunciation

(DOK 1)

c. Form simple sentences on very

familiar topics using learned

vocabulary and high-frequency

phrases (DOK 1-2)

d. Use words and phrases without

awareness of grammatical structures

(DOK 1-2)

e. Answer simple questions about very

familiar topics (DOK 1-2)

Inquiry Questions:

1. What do people need to know, understand, and be able to do to conduct effective

interpersonal communication with those who speak another language?

2. How do people show that they do not understand?

3. How does one know they are understood?

Relevance and Application:

1. Simple surveys on websites appear in multiple languages.

2. Exchanging words, phrases, and short messages with people from different cultures

creates positive personal connections around the world.

Nature of World Languages:

1. Language learners start with words to make meaning.

2. Language learners acquire and retain.

Colorado Department of Education Adopted: December 10, 2009 Page 38 of 72

Content Area: World Languages
Standard: 1. Communication in Languages Other Than English
Prepared Graduates:

 Understand and interpret written and spoken language on a variety of topics (interpretive mode)

Range Level Expectation: Novice-Low
The articulation at range level of the concepts and skills of a standard that indicates a student is making progress

toward being ready for novice-mid expectations.

Concepts and skills students master:

2. Comprehend isolated learned words and high-frequency phrases (written or oral) on very
familiar topics (interpretive mode)

Evidence Outcomes 21st Century Skills and Postsecondary and Workforce Readiness
Students can:

a. Understand short, simple

conversations and narratives when

using objects, visuals, and gestures

(DOK 1-2)

b. Respond to questions seeking

clarification (for example, do you

understand? What is this?) (DOK 1-2)

c. Follow simple commands (DOK 1)

d. Recognize the symbols of the target

language writing system (DOK 1)

Inquiry Questions:

1. What do people need to know, understand, and be able to do to correctly interpret

what they hear and read in another language?

2. Why do cognates exist?

3. Why are there many languages in the world?

Relevance and Application:

1. Information on writing systems for languages around the world is available on web

pages.

2. Understanding basic questions and commands in different languages helps people

from different cultures create positive personal connections.

Nature of World Languages:

1. Language learners start with words to make meaning.

2. Language learners acquire and preserve connections.

Colorado Department of Education Adopted: December 10, 2009 Page 39 of 72

Content Area: World Languages
Standard: 1. Communication in Languages Other Than English
Prepared Graduates:

 Present information, concepts, and ideas to an audience of listeners or readers on a variety of topics
(presentational mode)

Range Level Expectation: Novice-Low
The articulation at range level of the concepts and skills of a standard that indicates a student is making progress

toward being ready for novice-mid expectations.

Concepts and skills students master:

3. Present on very familiar topics (written or oral) using isolated words and high-frequency
phrases (presentational mode)

Evidence Outcomes 21st Century Skills and Postsecondary and Workforce Readiness
Students can:

a. Reproduce high-frequency words and

phrases (DOK 1)

b. Use words derived from cognates,

prefixes, and thematic vocabulary

(DOK 1-2)

c. Recite single-word or high-frequency

responses to visual cues (DOK 1)

Inquiry Questions:

1. What do people need to know, understand, and be able to do to effectively present

oral and written information in another language?

2. Why memorize?

3. What is the impact of culture on language?

Relevance and Application:

1. Record and play aural playback lists, chants, and songs using a tape recorder.

2. Bilingual or multilingual signs and labels on streets and buildings can provide

information to people who speak a variety of languages.

Nature of World Languages:

1. Language learners start with words to make meaning.

2. Language learners acquire and retain.

Colorado Department of Education Adopted: December 10, 2009 Page 40 of 72

2. Knowledge and Understanding of Other Cultures

Today’s increasingly global society requires a better understanding of cultures. To communicate successfully in

another language, students must not only develop facility with the language but they should also develop

familiarity with the cultures that use the languages and an awareness of how language and culture interact in

society. Only those who possess knowledge of both can then realize the unique and significant connections

between the culture that is lived and the language that is spoken. Students apply this knowledge as they express

and interpret events and ideas in a second language and reflect upon observations from other cultures.

Culturally appropriate language use requires the understanding of the relationship between the products a culture

produces, the practices that the culture manifests, and the perspectives that underlie these products and

practices. Students must acquire the ability to interact appropriately with target culture members to

communicate successfully. This category allows students to connect and compare languages and cultures.

Prepared Graduate Competencies

The prepared graduate competencies are the preschool through twelfth-grade concepts and skills that all

students who complete the Colorado education system must master to ensure their success in a postsecondary

and workforce setting.

Prepared Graduate Competencies in the Knowledge and Understanding of Other

Cultures Standard are:

 Demonstrate an understanding of the relationship between the practices and

perspectives of the cultures studied

 Demonstrate an understanding of the relationship between the products and

perspectives of the cultures studied

Colorado Department of Education Adopted: December 10, 2009 Page 41 of 72

Content Area: World Languages

Standard: 2. Knowledge and Understanding of Other Cultures
Prepared Graduates:

 Demonstrate an understanding of the relationship between the practices and perspectives of the cultures

studied

Range Level Expectation: Intermediate-Mid
The articulation of the concepts and skills of a standard that indicates a student is making progress toward being a

prepared graduate.

Concepts and skills students master:

1. Analyze how the perspectives of people who speak the target language are reflected in their
practices

Evidence Outcomes 21st Century Skills and Postsecondary and Workforce Readiness
Students can:

a. Analyze interactions typical of the

culture studied (such as

salutations, dating, adult/youth

interactions) (DOK 2-3)

b. Analyze behavior patterns in the

target culture (DOK 2-3)

c. Connect and relate the cultural

relevance and historical context of

traditions and celebrations to

current events (DOK 2-4)

Inquiry Questions:

1. How does an understanding of the relationship between the practices and the

perspectives of a given culture allow one to communicate with those who speak the

language of that culture?

2. How does cultural knowledge contribute to more socially acceptable interaction?

3. How can cultural understanding modify people’s performance in their own culture?

4. How does globalization imply the understanding of what the cultures around the world

have in common?

Relevance and Application:

1. Films and videos include depictions of personal interactions, traditions, and celebrations

in other cultures.

2. Learning about cultures contributes to mutual understanding, a sense of global

citizenship, and personal fulfillment.

3. Studying other cultures facilitates a broader perspective of learning in other disciplines

(such as literature and social sciences).

Nature of World Languages:

1. Language learners realize that culture and language cannot be separated.

2. Language learners know that understanding culture is essential to authentic

communication.

Colorado Department of Education Adopted: December 10, 2009 Page 42 of 72

Content Area: World Languages
Standard: 2. Knowledge and Understanding of Other Cultures
Prepared Graduates:

 Demonstrate an understanding of the relationship between the products and perspectives of the cultures
studied

Range Level Expectation: Intermediate-Mid
The articulation of the concepts and skills of a standard that indicates a student is making progress toward being a

prepared graduate.

Concepts and skills students master:

2. Analyze how products reflect practices and perspectives of the cultures studied
Evidence Outcomes 21st Century Skills and Postsecondary and Workforce Readiness
Students can:

a. Investigate and explain how cultural

perspectives and other factors

(education, economics, history,

climate, geography) contribute to

shaping products of a culture (DOK 2-

4)

Inquiry Questions:

1. How does an understanding of the relationship between the products and the

perspectives of a given culture allow one to communicate with those who speak the

language of that culture?

2. How does examining the media of a culture tell people more about the culture?

3. How are cultural values present in cultural products?

Relevance and Application:

1. Articles and documentaries provide information about the relationship between

history and culture.

2. Archeologists study artifacts to contribute to the understanding of a culture’s past.

3. Learning about tangible and expressive products contributes to a mutual

understanding, a sense of global citizenship, and a sense of personal fulfillment.

4. Tangible and expressive cultural products in a global context create opportunities for

exchanges between cultures.

Nature of World Languages:

1. Language learners understand the role and importance of cultural products in the

global community.

2. Language learners understand that products are inextricably linked to the culture

they represent.

Colorado Department of Education Adopted: December 10, 2009 Page 43 of 72

Content Area: World Languages
Standard: 2. Knowledge and Understanding of Other Cultures
Prepared Graduates:

 Demonstrate an understanding of the relationship between the practices and perspectives of the cultures
studied

Range Level Expectation: Intermediate-Low
The articulation at range level of the concepts and skills of a standard that indicates a student is making progress

toward being ready for intermediate-mid expectations.

Concepts and skills students master:

1. Draw conclusions using a personal understanding of the perspectives and practices of the
cultures studied

Evidence Outcomes 21st Century Skills and Postsecondary and Workforce Readiness
Students can:

a. Examine simple patterns of behavior,

gestures, and social courtesies in a

variety of informal and formal social

situations (DOK 1-3)

b. Compare daily practices of people in

the target culture(s) with their own

(DOK 2-3)

c. Interpret and explain the cultural

relevance or historical context of

traditions and celebrations (DOK 2-4)

Inquiry Questions:

1. How does an understanding of the relationship between the practices and the

perspectives of a given culture allow people to communicate with those who speak

the language of that culture?

2. How does the study of a culture help one understand and appreciate other cultures'

world views and unique ways of living and behavior patterns?

3. How have historical events influenced cultural practices?

Relevance and Application:

1. Websites and video clips provide information on social interaction, traditions, and

celebrations in other cultures.

2. International businesspeople with intercultural skills have a competitive edge for

future success.

3. Studying other cultures provides opportunities for learning about other subjects

(such as literature, social sciences).

Nature of World Languages:

1. Language learners are able to defuse stereotypes.

2. Language learners are able to compare and contrast stereotypes.

3. Language learners recognize the presence of cultural practices in their daily lives.

Colorado Department of Education Adopted: December 10, 2009 Page 44 of 72

Content Area: World Languages
Standard: 2. Knowledge and Understanding of Other Cultures
Prepared Graduates:

 Demonstrate an understanding of the relationship between the products and perspectives of the cultures
studied

Range Level Expectation: Intermediate-Low
The articulation at range level of the concepts and skills of a standard that indicates a student is making progress

toward being ready for intermediate-mid expectations.

Concepts and skills students master:

2. Examine how the perspectives of people who speak the target language are reflected in their
products

Evidence Outcomes 21st Century Skills and Postsecondary and Workforce Readiness
Students can:

a. Analyze and assess factors

(education, economics, history,

religion, climate, geography) that

impact cultural products (DOK 2-4)

Inquiry Questions:

1. How does an understanding of the relationship between the products and the

perspectives of a given culture allow people to communicate with those who speak the

language of that culture?

2. What messages are reflected through a culture's media?

3. How is the humor of a culture reflected through its expressive products?

4. Why have expressive products been such an integral part of every culture throughout

history?

Relevance and Application:

1. Historians study the relationship of past and current events and cultural products.

2. Knowledge of the use of tangible and expressive products enhances the ability to

interact with other cultures.

3. Studying tangible and expressive products of other cultures enhances a student’s

application of knowledge in other subjects (such as music, athletics, and math).

Nature of World Languages:

1. Language learners recognize the presence of cultural products in their daily lives.

2. Language learners recognize the usefulness of cultural products in their daily lives.

Colorado Department of Education Adopted: December 10, 2009 Page 45 of 72

Content Area: World Languages
Standard: 2. Knowledge and Understanding of Other Cultures
Prepared Graduates:

 Demonstrate an understanding of the relationship between the practices and perspectives of the cultures
studied

Range Level Expectation: Novice-High
The articulation at range level of the concepts and skills of a standard that indicates a student is making progress

toward being ready for intermediate-low expectations.

Concepts and skills students master:

1. Examine common practices and perspectives within the cultures studied
Evidence Outcomes 21st Century Skills and Postsecondary and Workforce Readiness
Students can:

a. Use appropriate, gestures, and social

courtesies in a variety of structured,

everyday situations (DOK 1-2)

b. Investigate common social practices in

relevant situations (DOK 1-2)

c. Examine major traditions and

celebrations and the practices

associated with them (DOK 1-2)

Inquiry Questions:

1. How does an understanding of the relationship between the practices and the

perspectives of a given culture allow one to communicate with those who speak the

language of that culture?

2. How do cultural values and attitudes impact daily practices?

3. How does cultural understanding improve by engaging with learners of other

cultures?

Relevance and Application:

1. Websites and video clips provide information on social interaction, traditions, and

celebrations in other cultures.

2. Cultural understanding promotes a global outlook.

3. Studying other cultures enhances and facilitates knowledge in other subjects

(e.g., social studies, literature, visual arts).

Nature of World Languages:

1. Language learners realize that cultural similarities are just as important as the

differences.

2. Language learners learn that culture is important to communication.

Colorado Department of Education Adopted: December 10, 2009 Page 46 of 72

Content Area: World Languages
Standard: 2. Knowledge and Understanding of Other Cultures
Prepared Graduates:

 Demonstrate an understanding of the relationship between the products and perspectives of the cultures
studied

Range Level Expectation: Novice-High
The articulation at range level of the concepts and skills of a standard that indicates a student is making progress

toward being ready for intermediate-low expectations.

Concepts and skills students master:

2. Examine familiar products of the cultures studied
Evidence Outcomes 21st Century Skills and Postsecondary and Workforce Readiness
Students can:

a. Examine how the contributions of

people from the target culture have

impacted such areas as advanced

science, technology, and the arts

(DOK 2-3)

Inquiry Questions:

1. How does an understanding of the relationship between the products and the

perspectives of a given culture allow people to communicate with those who speak

the language of that culture?

2. How does advertising reflect the personality of a culture?

3. What impact do products from one culture have on another culture?

Relevance and Application:

1. Artists and inventors around the world create products reflecting their culture.

2. The function of tangible and expressive products enhances understanding of other

cultures.

3. Studying tangible and expressive products enhances and facilitates knowledge in

other subjects (such as music, athletics, math, and history).

Nature of World Languages:

1. Language learners experience cultural products.

2. Language learners realize that the use of products varies among cultures.

Colorado Department of Education Adopted: December 10, 2009 Page 47 of 72

Content Area: World Languages
Standard: 2. Knowledge and Understanding of Other Cultures
Prepared Graduates:

 Demonstrate an understanding of the relationship between the practices and perspectives of the cultures
studied

Range Level Expectation: Novice-Mid
The articulation at range level of the concepts and skills of a standard that indicates a student is making progress

toward being ready for novice-high expectations.

Concepts and skills students master:

1. Reproduce common practices of the cultures studied
Evidence Outcomes 21st Century Skills and Postsecondary and Workforce Readiness
Students can:

a. Initiate greetings and use appropriate

gestures with support (DOK 1)

b. Imitate some common social practices

(DOK 1)

c. Describe some major traditions and

celebrations (DOK 1-2)

Inquiry Questions:

1. How does an understanding of the relationship between the practices and the

perspectives of a given culture allow people to communicate with those who speak

the language of that culture?

2. How does body language impact spoken language, and how does spoken language

impact body language?

3. Why does every culture have its own traditions and celebrations?

Relevance and Application:

1. Websites and video clips provide information on communicative gestures, traditions,

and celebrations in other cultures.

2. Understanding cultural diversity helps people to connect across cultures.

3. Studying other cultures enhances a student’s understanding of interpersonal and

societal relationships.

Nature of World Languages:

1. Language learners are curious about practices and perspectives.

2. Language learners acknowledge that cultural similarities and differences exist.

Colorado Department of Education Adopted: December 10, 2009 Page 48 of 72

Content Area: World Languages
Standard: 2. Knowledge and Understanding of Other Cultures
Prepared Graduates:

 Demonstrate an understanding of the relationship between the products and perspectives of the cultures
studied

Range Level Expectation: Novice-Mid
The articulation at range level of the concepts and skills of a standard that indicates a student is making progress

toward being ready for novice-high expectations.

Concepts and skills students master:

2. Describe familiar products of the cultures studied
Evidence Outcomes 21st Century Skills and Postsecondary and Workforce Readiness
Students can:

a. Examine the use and relevance of

common daily products (such as food,

clothes, and transportation) (DOK 1-

2)

b. Compare similarities and differences

of common expressive products

between the native and target cultures

(songs, artwork, crafts, etc.) (DOK 1-

3)

Inquiry Questions:

1. How does an understanding of the relationship between the products and the

perspectives of a given culture allow people to communicate with those who speak

the language of that culture?

2. What insights can be made about a culture by looking at its products?

3. What can be inferred about a culture through its expressive products?

4. What purposes do expressive products serve since they are not critical to daily

functioning?

Relevance and Application:

1. Musicians’ performances and costumes reflect elements of their culture.

2. Tangible and expressive products are tools for understanding other cultures.

Nature of World Languages:

1. Language learners enjoy learning about cultural products.

2. Language learners are curious about cultural products.

Colorado Department of Education Adopted: December 10, 2009 Page 49 of 72

Content Area: World Languages
Standard: 2. Knowledge and Understanding of Other Cultures
Prepared Graduates:

 Demonstrate an understanding of the relationship between the practices and perspectives of the cultures
studied

Range Level Expectation: Novice-Low
The articulation at range level of the concepts and skills of a standard that indicates a student is making progress

toward being ready for novice-mid expectations.

Concepts and skills students master:

1. Identify common practices within the target cultures studied
Evidence Outcomes 21st Century Skills and Postsecondary and Workforce Readiness
Students can:

a. Acknowledge and imitate basic

greetings and gestures (DOK 1)

b. Identify some common social practices

at home and school (DOK 1)

c. Identify a few major traditions and

celebrations (DOK 1)

Inquiry Questions:

1. How does an understanding of the relationship between the practices and the

perspectives of a given culture allow people to communicate with those who speak

the language of that culture?

2. What do greetings and gestures say about a culture?

3. What attitudes and values are reflected in traditions and celebrations?

Relevance and Application:

1. Websites and video clips provide information on communicative gestures, traditions,

and celebrations in other cultures.

2. People from different cultures can interact with each other in multiple ways.

3. A variety of societal norms and behaviors exist in cultures throughout the world.

Nature of World Languages:

1. Language learners begin to see that differences exist among cultures.

2. Language learners begin to learn about traditions and celebrations.

Colorado Department of Education Adopted: December 10, 2009 Page 50 of 72

Content Area: World Languages
Standard: 2. Knowledge and Understanding of Other Cultures
Prepared Graduates:

 Demonstrate an understanding of the relationship between the products and perspectives of the cultures
studied

Range Level Expectation: Novice-Low
The articulation at range level of the concepts and skills of a standard that indicates a student is making progress

toward being ready for novice-mid expectations.

Concepts and skills students master:

2. Identify common products of the target cultures studied
Evidence Outcomes 21st Century Skills and Postsecondary and Workforce Readiness
Students can:

a. Use language resources, including

authentic materials, to identify daily

products that are unique to the target

culture and common to other cultures

(such as food, clothes, and

transportation) (DOK 1-2)

b. Use language resources, including

authentic materials, to identify

common expressive products that are

unique to the target culture and

common to other cultures (songs,

artwork, crafts, etc.) (DOK 1-2)

Inquiry Questions:

1. How does an understanding of the relationship between the products and the

perspectives of a given culture allow people to communicate with those who speak

the language of that culture?

2. How does a student develop cultural understanding by examining the products of

another culture?

3. How is the culture of a people reflected in its expressive products?

4. Why are certain foods popular or staples in some cultures, but never have that

status in others (such as crumpets)?

Relevance and Application:

1. Dancers’ and mimes’ costumes and performances reflect elements of their culture.

2. Every culture produces a variety of tangible and expressive products.

Nature of World Languages:

1. Language learners understand that products vary among cultures.

2. Language learners point out products that are different from their own cultural

experiences.

Colorado Department of Education Adopted: December 10, 2009 Page 51 of 72

3. Connections with Other Disciplines and

Information Acquisition

Learning is interdisciplinary. Students bring a wealth of experience and knowledge of the world around them to

the language classroom. Connecting the foreign language curriculum to what students already know from other

parts of their academic lives opens doors to information and experiences that can enrich their entire school and

life experience. The connections that flow from other areas to the foreign language classroom can add unique

experiences and insights into the rest of the school’s curriculum. Students use their developing language skills to

pursue topics of personal interest, unrelated to the limits of academic life, and as a result nurture and strengthen

their lifelong learning skills and lifelong language-using skills.

Prepared Graduate Competencies

The prepared graduate competencies are the preschool through twelfth-grade concepts and skills that all

students who complete the Colorado education system must master to ensure their success in a postsecondary

and workforce setting.

Prepared Graduate Competencies in the Connections with Other Disciplines and

Information Acquisition Standard are:

 Reinforce and further knowledge of other disciplines through the foreign language

 Acquire information and recognize the distinctive viewpoints that are only available

through the foreign language and its cultures

Colorado Department of Education Adopted: December 10, 2009 Page 52 of 72

Content Area: World Languages

Standard: 3. Connections with Other Disciplines and Information Acquisition
Prepared Graduates:

 Reinforce and further their knowledge of other disciplines through the foreign language

Range Level Expectation: Intermediate-Mid
The articulation of the concepts and skills of a standard that indicates a student is making progress toward being a
prepared graduate.

Concepts and skills students master:

1. Analyze information gathered from target language resources connected to other content
areas

Evidence Outcomes 21st Century Skills and Postsecondary and Workforce Readiness
Students can:

a. Synthesize level-appropriate resources

connected to other content areas in

the target language (such as politics,

government structures, and history)

(DOK 3-4)

b. Apply concepts, information, and

vocabulary from other content areas

to further comprehend and analyze

oral and written selections in the

target language (DOK 3-4)

Inquiry Questions:

1. How does an understanding of another language and culture increase people’s

ability to function in a variety of content areas in an interdisciplinary manner?

2. What is the connection between the study of another language and other content

areas?

3. How does the study of other content areas help with the acquisition of other

languages?

Relevance and Application:

1. Websites and videos contain information about politicians and governments

throughout history around the world.

2. Connections with other content areas are vital in the 21st century.

Nature of World Languages:

1. Language learners recognize the diversity of the world and its interrelated nature as

well.

2. Language learners recognize the complexity of the language acquisition process.

Colorado Department of Education Adopted: December 10, 2009 Page 53 of 72

Content Area: World Languages
Standard: 3. Connections with Other Disciplines and Information Acquisition
Prepared Graduates:

 Acquire information and recognize the distinctive viewpoints that are only available through the foreign
language and its cultures

Range Level Expectation: Intermediate-Mid
The articulation of the concepts and skills of a standard that indicates a student is making progress toward being a

prepared graduate.

Concepts and skills students master:

2. Evaluate information and viewpoints present in authentic resources
Evidence Outcomes 21st Century Skills and Postsecondary and Workforce Readiness
Students can:

a. Identify the perspective evident in

authentic resources (DOK 2-3)

b. Use authentic resources to

investigate, analyze, and present new

information (DOK 3-4)

Inquiry Questions:

1. How does an understanding of another language and culture broaden people’s ability

to access information and to appreciate a variety of distinctive viewpoints?

2. How can people determine perspective in authentic sources?

3. How do cultural aspects shape perspectives in that culture?

Relevance and Application:

1. Connections with other cultures develop a global outlook.

2. Authentic food can be vastly different than a commercial approach.

3. Bona fide Asian poetry has an historical and authentic reference to stories unlike

modern imitations.

Nature of World Languages:

1. Language learning provides skills and helps develop interests beyond the limits of a

person’s formal education.

2. Extending student access to information through the use of the target language

increases student abilities to know and do.

Colorado Department of Education Adopted: December 10, 2009 Page 54 of 72

Content Area: World Languages
Standard: 3. Connections with Other Disciplines and Information Acquisition
Prepared Graduates:

 Reinforce and further their knowledge of other disciplines through the foreign language

Range Level Expectation: Intermediate-Low
The articulation at range level of the concepts and skills of a standard that indicates a student is making progress
toward being ready for intermediate-mid expectations.

Concepts and skills students master:

1. Assess the usefulness of information gathered from target language resources for application
in other content areas

Evidence Outcomes 21st Century Skills and Postsecondary and Workforce Readiness
Students can:

a. Analyze resources connected to other

content areas in the target language

(literature, people of importance,

environment) (DOK 2-4)

b. Use concepts, information, and

vocabulary from other content areas

to further comprehend oral and

written selections in target language

(DOK 1-3)

Inquiry Questions:

1. How does an understanding of another language and culture increase people’s

ability to function in a variety of content areas in an interdisciplinary manner?

2. How does the knowledge of cognates help make inferences in other content areas?

Relevance and Application:

1. Biographies on the Internet describe the lives of important writers, thinkers, and

inventors throughout history around the world.

2. Application of concepts and information from other content areas provides a richer

dimension of understanding and utility.

Nature of World Languages:

1. Language learners understand that cultural connections are fascinating.

2. Using a target language to acquire information empowers students with knowledge,

no matter what the topic or content area.

3. Language learners begin to desire compelling information in other subjects in order

to make richer relationships with the language studied

Colorado Department of Education Adopted: December 10, 2009 Page 55 of 72

Content Area: World Languages
Standard: 3. Connections with Other Disciplines and Information Acquisition
Prepared Graduates:

 Acquire information and recognize the distinctive viewpoints that are only available through the foreign
language and its cultures

Range Level Expectation: Intermediate-Low
The articulation at range level of the concepts and skills of a standard that indicates a student is making progress

toward being ready for intermediate-mid expectations.

Concepts and skills students master:

2. Examine information and viewpoints present in authentic resources
Evidence Outcomes 21st Century Skills and Postsecondary and Workforce Readiness
Students can:

a. Extract information and decipher

meaning, including inferences, from

authentic resources (DOK 2-3)

b. Use new knowledge to evaluate and

synthesize a variety of viewpoints

from authentic resources (DOK 2-4)

Inquiry Questions:

1. How does an understanding of another language and culture broaden people’s ability

to access information and to appreciate a variety of distinctive viewpoints?

2. What is the value of an authentic source?

3. What is the impact of point of view?

Relevance and Application:

1. Connecting with other languages contributes to a mutual understanding and a sense

of global citizenship.

2. The Internet allows people to access a variety of authentic resources that express

varying viewpoints.

Nature of World Languages:

1. Learning another language adds unique experiences and insights.

Colorado Department of Education Adopted: December 10, 2009 Page 56 of 72

Content Area: World Languages
Standard: 3. Connections with Other Disciplines and Information Acquisition
Prepared Graduates:

 Reinforce and further their knowledge of other disciplines through the foreign language

Range Level Expectation: Novice-High
The articulation at range level of the concepts and skills of a standard that indicates a student is making progress
toward being ready for intermediate-low expectations.

Concepts and skills students master:

1. Examine information gathered from target language resources connected to other content
areas

Evidence Outcomes 21st Century Skills and Postsecondary and Workforce Readiness
Students can:

a. Evaluate resources connected to other

content areas in the target languages

(such as fine arts, music, and media)
(DOK 1-3)

b. Apply the concepts, information, and

vocabulary in target-language

resources that are connected to

knowledge in other content areas

(DOK 1-2)

Inquiry Questions:

1. How does an understanding of another language and culture increase people’s

ability to function in a variety of content areas in an interdisciplinary manner?

2. How does understanding a world language help in another content area?

3. How can someone relate world language knowledge to another content area?

Relevance and Application:

1. Web-based newspapers and magazines describe artist and art exhibitions

throughout the world.

2. Language learning contributes to expansion of vocabulary in a person’s own

language and the target language.

Nature of World Languages:

1. Language learners understand that cultural connections are important.

2. Connecting the target language curriculum with other parts of the students’

academic lives open doors to information and experiences that enrich the students’

entire school and life experience.

Colorado Department of Education Adopted: December 10, 2009 Page 57 of 72

Content Area: World Languages
Standard: 3. Connections with Other Disciplines and Information Acquisition
Prepared Graduates:

 Acquire information and recognize the distinctive viewpoints that are only available through the foreign
language and its cultures

Range Level Expectation: Novice-High
The articulation at range level of the concepts and skills of a standard that indicates a student is making progress

toward being ready for intermediate-low expectations.

Concepts and skills students master:

2. Relate information acquired from authentic resources to individual perspectives and
experiences

Evidence Outcomes 21st Century Skills and Postsecondary and Workforce Readiness
Students can:

a. Extract and decipher meaning from

authentic resources (DOK 1-2)

b. Compare and contrast new

information with previous knowledge

(DOK 1-3)

Inquiry Questions:

1. How does an understanding of another language and culture broaden people’s ability

to access information and to appreciate a variety of distinctive viewpoints?

2. What is the importance of comparing experiences with those of a native speaker?

3. What can people do to connect with a native speaker?

Relevance and Application:

1. Movies and documentaries put in context the perspective of a target language.

2. Learning languages contributes to personal fulfillment.

3. Knowing presentational skills and examples of oratory in a target language improves

communication.

Nature of World Languages:

1. Language learners are able to extract increasingly detailed information from

authentic resources.

Colorado Department of Education Adopted: December 10, 2009 Page 58 of 72

Content Area: World Languages
Standard: 3. Connections with Other Disciplines and Information Acquisition
Prepared Graduates:

 Reinforce and further their knowledge of other disciplines through the foreign language

Range Level Expectation: Novice-Mid
The articulation at range level of the concepts and skills of a standard that indicates a student is making progress
toward being ready for novice-high expectations.

Concepts and skills students master:

1. Summarize information gathered from target language resources connected to other content
areas

Evidence Outcomes 21st Century Skills and Postsecondary and Workforce Readiness
Students can:

a. Locate and identify resources

connected to other content areas in

the target language (daily practices in

other countries like schedules,

transportation, and cuisine) (DOK 1-2)

b. Recognize some commonalities of

structures, information, and

vocabulary between the target

language resources connected to other

content areas (DOK 1-3)

Inquiry Questions:

1. How does an understanding of another language and culture increase people’s

ability to function in a variety of content areas in an interdisciplinary manner?

2. What does studying a language have in common with the study of other subjects?

3. What study skills from world languages transfer and are applicable to other content

areas?

Relevance and Application:

1. Websites provide information on transportation methods, routes, and schedules for

cities and countries around the world.

2. Studying another language will increase the understanding of language

commonalities and differences.

Nature of World Languages:

1. Language learners are able to compare and contrast basic information about topics

for which they have some previous knowledge.

Colorado Department of Education Adopted: December 10, 2009 Page 59 of 72

Content Area: World Languages
Standard: 3. Connections with Other Disciplines and Information Acquisition
Prepared Graduates:

 Acquire information and recognize the distinctive viewpoints that are only available through the foreign
language and its cultures

Range Level Expectation: Novice-Mid
The articulation at range level of the concepts and skills of a standard that indicates a student is making progress

toward being ready for novice-high expectations.

Concepts and skills students master:

2. Organize information acquired from authentic resources
Evidence Outcomes 21st Century Skills and Postsecondary and Workforce Readiness
Students can:

a. Extract main ideas and supporting

details from authentic resources (DOK

1-2)

b. Use obtained knowledge to expand

awareness about relevant topics (DOK

1-3)

Inquiry Questions:

1. How does an understanding of another language and culture broaden people’s ability

to access information and to appreciate a variety of distinctive viewpoints?

2. How can a student rely on previous understandings and experiences to evaluate and

interpret new information?

3. What are ways to organize information?

Relevance and Application:

1. Language learning enhances brain development.

2. Language learners build greater awareness of world cultures through use of the

Internet.

Nature of World Languages:

1. Language learners develop the ability to extract basic information from authentic

resources.

Colorado Department of Education Adopted: December 10, 2009 Page 60 of 72

Content Area: World Languages
Standard: 3. Connections with Other Disciplines and Information Acquisition
Prepared Graduates:

 Reinforce and further their knowledge of other disciplines through the foreign language

Range Level Expectation: Novice-Low
The articulation at range level of the concepts and skills of a standard that indicates a student is making progress
toward being ready for novice-mid expectations.

Concepts and skills students master:

1. Identify information that can be gathered from target language resources connected to other
content areas

Evidence Outcomes 21st Century Skills and Postsecondary and Workforce Readiness
Students can:

a. Identify resources connected to other

content areas in the target language

(i.e.: math systems, maps, weather

patterns and forecasts) (DOK 1-2)

b. Identify concepts, information and

vocabulary in target language

resources which incorporate

knowledge in other content areas

(DOK 1-2)

Inquiry Questions:

1. How does an understanding of another language and culture increase people’s

ability to function in a variety of content areas in an interdisciplinary manner?

2. How does studying a language help?

3. How does one acquire a language?

Relevance and Application:

1. Learning a different language leads to greater understanding of an individual’s own

language.

2. Websites provide information on geographical and weather maps for areas in all

parts of the world.

Nature of World Languages:

1. Language learners realize there are resources available in the target language about

topics they study in other classes.

Colorado Department of Education Adopted: December 10, 2009 Page 61 of 72

Content Area: World Languages
Standard: 3. Connections with Other Disciplines and Information Acquisition
Prepared Graduates:

 Acquire information and recognize the distinctive viewpoints that are only available through the foreign
language and its cultures

Range Level Expectation: Novice-Low
The articulation at range level of the concepts and skills of a standard that indicates a student is making progress

toward being ready for novice-mid expectations.

Concepts and skills students master:

2. Use authentic resources to locate basic information
Evidence Outcomes 21st Century Skills and Postsecondary and Workforce Readiness
Students can:

a. Extract main ideas and key words

from authentic resources (DOK 1-2)

b. Use knowledge obtained from

authentic resources to apply to new

topics (DOK 1-3)

Inquiry Questions:

1. How does an understanding of another language and culture broaden people’s ability

to access information and to appreciate a variety of distinctive viewpoints?

2. Where can people find a target language outside of the classroom?

3. Why is using background knowledge important?

Relevance and Application:

1. International examples of search engines both enlarge one’s perspectives but also

permit one to better access a target language. Studying another language will

promote increased cultural awareness.

Nature of World Languages:

1. Language learners realize that there are other languages and cultures different from

their own.

Colorado Department of Education Adopted: December 10, 2009 Page 62 of 72

4. Comparisons to Develop Insight into
the Nature of Language and Culture

The study of a language other than English (a second language) fosters the development of a greater

understanding of not only the language and culture being studied, but of an individual’s own language and

culture. The resulting linguistic and intercultural explorations expand a learner’s view of the world. Students gain

insights into the nature of language in society in culturally appropriate ways. The study fosters an awareness of

alternative views of other cultures by comparing the student’s own culture with another culture, including the

relationship between accepted practices, products and perspectives.

Prepared Graduate Competencies

The prepared graduate competencies are the preschool through twelfth-grade concepts and skills that all

students who complete the Colorado education system must master to ensure their success in a postsecondary

and workforce setting.

Prepared Graduate Competencies in the Comparisons to Develop Insight into the

Nature of Language and Culture Standard are:

 Demonstrate understanding of the nature of language through comparisons of the

language studied and their own

 Demonstrate understanding of the concept of culture through comparisons of the

cultures studied and their own

Colorado Department of Education Adopted: December 10, 2009 Page 63 of 72

Content Area: World Languages

Standard: 4. Comparisons to Develop Insight into the Nature of Language and Culture
Prepared Graduates:

 Demonstrate understanding of the nature of language through comparisons of the language studied and their

own

Range Level Expectation: Intermediate-Mid
The articulation of the concepts and skills of a standard that indicates a student is making progress toward being a

prepared graduate

Concepts and skills students master:

1. Analyze the significance of the similarities and differences between the target language and
the student’s own language

Evidence Outcomes 21st Century Skills and Postsecondary and Workforce Readiness
Students can:

a. Demonstrate their understanding of

more complex structural patterns in

both the native language and their

own language to make sophisticated

comparisons (DOK 2-3)

b. Evaluate and demonstrate

understanding of the relationship

between the target language and the

student’s own language (DOK 1-3)

c. Understand that pronunciation,

intonation, and syntax may vary

according to region or country (DOK

1-2)

d. Compare and contrast etymological

linguistic roots of English words with

target language words as they apply

(DOK 2-3)

Inquiry Questions:

1. How does knowledge of another language enhance people’s understanding of the

nature of language?

2. How does a student improve language accuracy by evaluating grammatical

accuracy?

3. In what way does the study of another language develop an individual’s ability to

assess critical thinking skills?

Relevance and Application:

1. Historical linguists use databases and historical records to study the history of

various languages and language groups.

2. Applied linguists compare and contrast the structures of different languages to

understand language acquisition processes.

Nature of World Languages:

1. Language learners realize that it takes a significant amount of time to become

proficient in a language.

2. Language learners embrace the target language and further pursue opportunities for

enrichment.

Colorado Department of Education Adopted: December 10, 2009 Page 64 of 72

Content Area: World Languages

Standard: 4. Comparisons to Develop Insight into the Nature of Language and Culture
Prepared Graduates:

 Demonstrate understanding of the concept of culture through comparisons of the cultures studied and their

own

Range Level Expectation: Intermediate-Mid
The articulation of the concepts and skills of a standard that indicates a student is making progress toward being a
prepared graduate

Concepts and skills students master:

2. Analyze the significance of the similarities and differences between the target culture(s) and
the student’s own culture

Evidence Outcomes 21st Century Skills and Postsecondary and Workforce Readiness
Students can:

a. Analyze the relationship between

cultural perspectives and expressive

products (music, visual arts, age level

forms of literature) by analyzing

selective products from the target

culture(s) and their own (DOK 3-4)

b. Compare the form, meaning, and

importance of certain expressive

practices in the target culture(s) and

their own (DOK 2-3)

c. Compare the nuances of the target

culture(s) (regional dialects,

behaviors, beliefs, practices) and

contrast these with their own (DOK 3-

4)

d. Evaluate the impact of the

contributions of the target cultures to

the student’s culture and vice versa

(DOK 2-4)

Inquiry Questions:

1. How does knowledge of another language enhance people’s understanding of culture

and society?

2. How can the assessment of diverse cultures cultivate an understanding and

appreciation of the multilingual world?

3. How does language study challenge and alter a student's understanding and

appreciation of his/her own culture?

Relevance and Application:

1. Anthropologists compare and contrast cultural perspectives and products to gain

insight on cross-cultural interaction.

2. People traveling or working in various cultures can better adapt and communicate

when they understand differences and commonalities among cultural practices and

products around the world.

Nature of World Languages:

1. Language learners recognize the effect of culture upon the target language.

2. Language learners analyze various media for cultural differences.

Colorado Department of Education Adopted: December 10, 2009 Page 65 of 72

Content Area: World Languages
Standard: 4. Comparisons to Develop Insight into the Nature of Language and Culture
Prepared Graduates:

 Demonstrate understanding of the nature of language through comparisons of the language studied
and their own

Range Level Expectation: Intermediate-Low
The articulation at range level of the concepts and skills of a standard that indicates a student is making progress
toward being ready for intermediate-mid expectations.

Concepts and skills students master:

1. Recognize how the significance of the similarities and differences between the target language
and the student’s own language provides insight into the structures of their own language

Evidence Outcomes 21st Century Skills and Postsecondary and Workforce Readiness
Students can:

a. Expand their understanding and apply

complex structural patterns in both

the native language and their own

language to make comparisons (DOK

2-3)

b. Demonstrate their understanding of

the relationship between languages

based on complex grammatical

structures (DOK 1-3)

c. Understand that pronunciation and

intonation may vary according to

region or country (DOK 1-2)

d. Compare and contrast features of

their native and target language such

as prefixes, suffixes, word roots,

idioms, and sentence structure to

derive meaning (DOK 2-3)

Inquiry Questions:

1. How does knowledge of another language enhance people’s understanding of the

nature of language?

2. How does a student improve language accuracy by analyzing grammatical accuracy?

3. In what way does the study of another language develop an individual’s ability to

analyze critical thinking skills?

Relevance and Application:

1. Linguists use interviews and records of written and spoken literature to analyze the

sentence structures of a variety of languages.

2. Sociolinguists study how pronunciation varies across cultures based on location,

education, age, and ethnicity.

Nature of World Languages:

1. Language learners develop an understanding of proficiency.

2. Language learners embrace and accept the differences reflected in the target

language.

Colorado Department of Education Adopted: December 10, 2009 Page 66 of 72

Content Area: World Languages

Standard: 4. Comparisons to Develop Insight into the Nature of Language and Culture
Prepared Graduates:

 Demonstrate understanding of the concept of culture through comparisons of the cultures studied and their

own

Range Level Expectation: Intermediate-Low
The articulation at range level of the concepts and skills of a standard that indicates a student is making progress
toward being ready for intermediate-mid expectations.

Concepts and skills students master:

2. Compare the similarities and differences between the target culture(s) and the student’s own
culture

Evidence Outcomes 21st Century Skills and Postsecondary and Workforce Readiness
Students can:

a. Compare the relationship between

cultural perspectives and expressive

products (music, visual arts, age-level

forms of literature) of the target

culture(s) and their own (DOK 2-3)

b. Compare the form, meaning, and

importance of certain practices in the

target culture (s) and their own (DOK

2-3)

c. Compare and contrast tangible

products as well as simple intangible

products of the target culture(s) to

those of their own (DOK 2-3)

d. Analyze the impact of the contributions

of the target cultures to the student’s

culture and vice versa (DOK 2-4)

Inquiry Questions:

1. How does knowledge of another language enhance people’s understanding of

culture and society?

2. How can the analysis of diverse cultures cultivate an understanding and

appreciation of the multilingual world?

3. How does language study create a student's understanding and appreciation of

his/her own culture?

Relevance and Application:

1. Anthropologists study the similarities and differences among various artistic

products created by cultures around the world.

2. Travel writers examine and describe cultural practices and perspectives in regions

and countries around the world.

Nature of World Languages:

1. Language learners compare and contrast their own culture with the target culture.

2. Language learners examine various media for cultural differences.

Colorado Department of Education Adopted: December 10, 2009 Page 67 of 72

Content Area: World Languages
Standard: 4. Comparisons to Develop Insight into the Nature of Language and Culture
Prepared Graduates:

 Demonstrate understanding of the nature of language through comparisons of the language studied
and their own

Range Level Expectation: Novice-High
The articulation at range level of the concepts and skills of a standard that indicates a student is making progress
toward being ready for intermediate-low expectations.

Concepts and skills students master:

1. Describe the similarities and differences between structural patterns of the target language
through comparisons of the student’s own language and the language studied

Evidence Outcomes 21st Century Skills and Postsecondary and Workforce Readiness
Students can:

a. Demonstrate their understanding of

and apply structural patterns in both

the native language and their own

language to make comparisons (DOK

1-3)

b. Demonstrate their understanding of the

relationship between languages based

on grammatical structures (DOK 1-3)

c. Recognize that pronunciation and

intonation may vary according to

region or country (DOK 1)

d. Describe features of their native and

target language such as prefixes,

suffixes, word roots, idioms, and

sentence structure (DOK 1)

Inquiry Questions:

1. How does knowledge of another language enhance people’s understanding of the

nature of language in general?

2. How does a student improve language accuracy by describing grammatical

accuracy?

3. How does the study of another language develop an individual’s ability to

categorize critical thinking skills?

Relevance and Application:

1. Linguists use databases, dictionaries, and records of written and spoken literature

to analyze the structures of words and word parts in a variety of languages.

2. Applied linguists determine which languages are harder or easier to learn by

studying the types of errors learners make when learning different languages.

Nature of World Languages:

1. Language learners are developing an understanding of language acquisition.

2. Language learners gain an increased awareness of the target language through

increased opportunities to communicate in authentic situations.

Colorado Department of Education Adopted: December 10, 2009 Page 68 of 72

Content Area: World Languages
Standard: 4. Comparisons to Develop Insight into the Nature of Language and Culture
Prepared Graduates:

 Demonstrate understanding of the concept of culture through comparisons of the cultures studied and their
own

Range Level Expectation: Novice-High
The articulation at range level of the concepts and skills of a standard that indicates a student is making progress

toward being ready for intermediate-low expectations.

Concepts and skills students master:

2. Describe the nature of culture through comparisons of the target culture(s) and the student’s
own culture and how the two cultures interact

Evidence Outcomes 21st Century Skills and Postsecondary and Workforce Readiness
Students can:

a. Strengthen knowledge of the

relationship between cultural

perspectives and expressive products

(music, visual arts, age-level forms of

literature) of the target cultures and

their own (DOK 1-3)

b. Demonstrate an understanding of the

form, meaning, and importance of

certain practices in different cultures

and their own (DOK 1-3)

c. Differentiate and compare tangible

products (toys, sports equipment,

food) as well as simple intangible

products of the target culture (concept

of time, daily routine, peer

relationships, holidays, traditions) from

those of their own (DOK 2-3)

d. Describe the contributions of the target

cultures to the student’s culture and

vice versa (DOK 1-2)

Inquiry Questions:

1. How does knowledge of another language enhance people’s understanding of

culture and society in general?

2. How can the description of diverse cultures cultivate an understanding and

appreciation of the multilingual world?

3. How does language study demonstrate a student's understanding and appreciation

of his/her own culture?

Relevance and Application:

1. Understanding different concepts of time and relationships in various cultures can

help people working or traveling in other cultures to behave politely and helpfully.

2. People who create new artistic and tangible products can find ideas by studying

comparable products in other cultures.

Nature of World Languages:

1. Language learners develop an understanding of the target language culture.

2. Language learners role-play and demonstrate a variety of cultural differences.

Colorado Department of Education Adopted: December 10, 2009 Page 69 of 72

Content Area: World Languages
Standard: 4. Comparisons to Develop Insight into the Nature of Language and Culture
Prepared Graduates:

 Demonstrate understanding of the nature of language through comparisons of the language studied
and their own

Range Level Expectation: Novice-Mid
The articulation at range level of the concepts and skills of a standard that indicates a student is making progress
toward being ready for novice-high expectations.

Concepts and skills students master:

1. Expand knowledge of similarities and differences of basic structural patterns of language
through comparisons of the student’s own language and the language studied

Evidence Outcomes 21st Century Skills and Postsecondary and Workforce Readiness
Students can:

a. Identify structural patterns in both the

native language and their own

language to make comparisons (DOK

1-3)

b. Describe the relationship between

languages based on grammatical

structures (DOK 1-3)

c. Recognize differing pronunciation and

intonation patterns (DOK 1)

d. Identify features of their native and

target language such as prefixes,

suffixes, word roots, idioms, and

sentence structure (DOK 1)

Inquiry Questions:

1. How does knowledge of another language enhance people’s understanding of the

essentials of language in general?

2. How does a student improve language accuracy by identifying grammatical

accuracy?

3. How does the study of another language develop an individual’s ability to organize

critical thinking skills?

Relevance and Application:

1. Linguists use voice recording instruments and computer programs to analyze

sounds and sound systems in a variety of languages.

2. Sociolinguists study how words from one language are introduced and used in

another language.

Nature of World Languages:

1. Language learners become aware of how long it takes to learn a language.

2. Language learners explore opportunities to communicate with speakers of the

target language.

Colorado Department of Education Adopted: December 10, 2009 Page 70 of 72

Content Area: World Languages
Standard: 4. Comparisons to Develop Insight into the Nature of Language and Culture
Prepared Graduates:

 Demonstrate understanding of the concept of culture through comparisons of the cultures studied and their
own

Range Level Expectation: Novice-Mid
The articulation at range level of the concepts and skills of a standard that indicates a student is making progress

toward being ready for novice-high expectations.

Concepts and skills students master:

2. Investigate the nature of culture through comparisons of the target culture(s) and the
student’s own culture and how the two cultures interact

Evidence Outcomes 21st Century Skills and Postsecondary and Workforce Readiness
Students can:

a. Research the relationship between

cultural perspectives and expressive

products (music, visual arts, age-level

forms of literature) of the target

culture(s) and their own (DOK 2-4)

b. Begin to apply an understanding of the

form, meaning, and importance of

certain practices in the target

culture(s) and their own (DOK 1-2)

c. Describe and compare tangible

products (toys, sports equipment,

food) and intangible products (concept

of time, daily routine, peer

relationships, holidays, traditions) of

the target culture(s) to those of their

own (DOK 1-3)

d. Identify the contributions of the target

cultures to the student’s culture and

vice versa (DOK 1)

Inquiry Questions:

1. How does knowledge of another language enhance people’s understanding and

appreciation of culture and society in general?

2. How can the identification of diverse cultures cultivate an understanding and

appreciation of the multilingual world?

3. How does language study develop a student's understanding and appreciation of

his/her own culture?

Relevance and Application:

1. Understanding different ideas about food and eating practices can help people

working or traveling in other cultures to behave politely and helpfully.

2. People who send products to other countries for charity or business need to

understand differences and similarities in products and perspectives between

cultures.

Nature of World Languages:

1. Language learners describe a variety of cultural differences.

2. Language learners research and report on cultural differences.

Colorado Department of Education Adopted: December 10, 2009 Page 71 of 72

Content Area: World Languages
Standard: 4. Comparisons to Develop Insight into the Nature of Language and Culture
Prepared Graduates:

 Demonstrate understanding of the nature of language through comparisons of the language studied
and their own

Range Level Expectation: Novice-Low
The articulation at range level of the concepts and skills of a standard that indicates a student is making progress
toward being ready for novice-mid expectations.

Concepts and skills students master:

1. Identify similarities and differences of the most basic vocabulary through comparisons of
the student’s own language and the language studied

Evidence Outcomes 21st Century Skills and Postsecondary and Workforce Readiness
Students can:

a. Recognize basic vocabulary in both the

native language and their own

language to make comparisons (DOK

1-2)

b. Recognize some simple structures in

the target language that differ from

their own language (DOK 1-2)

c. Recognize different pronunciation and

intonation of individual words and basic

phrases (DOK 1)

d. Recognize features of their native and

target language such as prefixes,

suffixes, word roots, idioms, and

sentence structure (DOK 1)

Inquiry Questions:

1. How does knowledge of another language enhance people’s understanding of the

essentials of language in general?

2. How does a student identify most basic vocabulary and language patterns within

his/her own language and the language studied?

3. How does the study of another language develop an individual’s ability to identify

and understand critical thinking skills?

Relevance and Application:

1. Linguists use databases, dictionaries, and interviews to analyze the meanings of

words and phrases in a variety of languages.

2. Language researchers study word games (such as tongue twisters) in a variety of

languages to learn about sounds and word structures.

Nature of World Languages:

1. Language learners experiment with a new language.

2. Language learners are eager to learn a language.

Colorado Department of Education Adopted: December 10, 2009 Page 72 of 72

Content Area: World Languages
Standard: 4. Comparisons to Develop Insight into the Nature of Language and Culture
Prepared Graduates:

 Demonstrate understanding of the concept of culture through comparisons of the cultures studied and their
own

Range Level Expectation: Novice-Low
The articulation at range level of the concepts and skills of a standard that indicates a student is making progress

toward being ready for novice-mid expectations.

Concepts and skills students master:

2. Identify and recognize the nature of culture through comparisons of the target culture(s)
and the student’s own culture

Evidence Outcomes 21st Century Skills and Postsecondary and Workforce Readiness
Students can:

a. Identify the relationship between

cultural perspectives and expressive

products (music, visual arts, age level

forms of literature) of the target

culture(s) and their own

b. Recognize an understanding of the

form, meaning, and importance of

certain practices in the target

culture(s) and their own

c. Identify and compare tangible products

(toys, sports equipment, food) and

intangible products (concept of time,

daily routine, peer relationships,

holidays, traditions) of the target

culture(s) to those of their own (DOK

1-2)

d. Recognize the contributions of the

target cultures to the student’s culture

and vice versa (DOK 1-2)

Inquiry Questions:

1. How does knowledge of another language enhance people’s understanding of

culture and society in general?

2. How can the recognition of diverse cultures cultivate an understanding and

appreciation of the multilingual world?

3. How does language study increase a student's understanding and appreciation of

his/her own culture?

Relevance and Application:

1. Understanding games and songs around the world can help people working or

traveling in other cultures to make friends.

2. People who buy or sell things in other cultures need to understand differences and

similarities in products and perspectives between cultures.

Nature of World Languages:

1. Language learners identify cultural similarities.

2. Language learners recognize and list significant cultural differences.

Colorado Department of Education

Office of Standards and Assessments

201 East Colfax Ave. • Denver, CO 80203 • 303-866-6929

www.cde.state.co.us

